Statistical Summaries of Surface-Water Hydrologic Data Collected in the Suwannee River Water Management District, Florida, 1906-93 By M.A. Franklin, G.L. Giese, and P.R. Mixson U.S. GEOLOGICAL SURVEY Open-File Report 94-709-W Prepared in cooperation with the SUWANNEE RIVER WATER MANAGEMENT DISTRICT Tallahassee, Florida 1995 ## U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Gordon P. Eaton, Director Any use of trade, product, or firm names in this publication is for descriptive purposes only and does not imply endorsement by the U.S. Geological Survey. For additional information write to: Copies of this report can be purchased from: District Chief U.S. Geological Survey Suite 3015 227 North Bronough Street Tallahassee, Florida 32301 U.S. Geological Survey Earth Science Information Center Open-File Reports Section P.O. Box 25286, MS 517 Denver, CO 80225-0425 ## **CONTENTS** | Glossary | V | |--|-----| | Stream and Lake Stations for Which Statistics are Included in This Report | VII | | Introduction | 1 | | Description of Stream and Lake Statistics | 3 | | Graphs Showing Maximum, Minimum, and Mean of Monthly Mean Stream Elevations | 4 | | Duration Curves of Daily Mean Stream Elevations | | | Summary Statistics for Stream Stations | | | Graphs Showing Maximum, Minimum, and Mean of the Monthly Mean Stream Discharges | 5 | | Duration Curves of Daily Mean Stream Discharges | 5 | | Tables Showing Maximum, Minimum, and Mean of the Mean Monthly Stream Elevations and Discharges | | | Tables Showing Duration of Daily Mean Stream Elevations and Discharges | | | Tables Showing Lowest and Highest Mean Stream Elevations and Discharges for Various | | | Consecutive-Day Periods | 6 | | Monthly Mean Lake Elevations | 7 | | Significant Figures and Rounding Limits | 7 | | References | 7 | | Statistical Summaries of Hydrologic Data for Streams | 9 | | Statistical Summaries of Hydrologic Data for Lakes | | | FIGURES | | | Map showing location of Suwannee River Water Management District and location of stream and lake gaging stations | 2 | #### CONVERSION FACTORS, VERTICAL DATUM, AND ABBREVIATIONS | Multiply | Ву | To obtain | |--|----------|--| | | Length | | | inch (in.) | 25.4 | millimeter (mm) | | foot (ft) | 0.3048 | meter (m) | | mile (mi) | 1.609 | kilometer (km) | | | Area | | | acre | 4,047 | square meter (m ²) | | acre | 0.4047 | square hectometer (hm²) | | acre | 0.004047 | square kilometer (km²) | | square mile (mi ²) | 2.590 | square kilometer (km ²) | | | Volume | • | | gallon (gal) | 3.785 | liter (L) | | gallon (gal) | 0.003785 | cubic meter (m ³) | | gallon (gal) | 3.785 | cubic decimeter (dm ³) | | million gallons (Mgal) | 3,785 | cubic meter (m ³) | | cubic foot (ft ³) | 28.32 | cubic decimeter (dm ³) | | cubic foot (ft ³) | 0.028317 | cubic meter (m ³) | | acre-foot (acre-ft) | 1,233 | cubic meter (m ³) | | acre-foot (acre-ft) | 0.001233 | cubic hectometer (hm ³) | | | Flow | | | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second (m³/s) | | gallon per minute (gal/min) | 0.06309 | liter per second (L/s) | | million gallons per day (Mgal/d) | 0.04381 | cubic meter per second (m ³ /s) | | · · · · · · · · · · · · · · · | Mass | - | | ton, short | 0.9072 | megagram (Mg) | **Sea level**: In this report "sea level" or "mean sea level" refers to the National Geodetic Vertical Datum of 1929--a geodetic datum derived from a general adjustment of the first-order level nets of the United States and Canada, formerly called Sea Level Datum of 1929. #### **GLOSSARY** Terms related to streamflow, water-quality, and other hydrologic data, as used in this report, are defined below. Refer to the chart for converting English units to International System (SI) Units on page IV of this report. - Acre-foot (ac-ft) is the quantity of water required to cover l acre to a depth of l foot and is equivalent to 43,560 cubic feet or about 326,000 gallons or 1,233 cubic meters. - Annual 7-day minimum is the lowest mean discharge for 7 consecutive days for a calender year or a water year. Note that most low-flow frequency analyses of annual 7-day minimum flows use a climatic year (April 1 March 31). The date shown in the summary statistics table is the initial date of the 7-day period. (This value should not be confused with the 7-day 10-year low-flow statistic.) - **Contents** is the volume of water in a reservoir or lake. Unless otherwise indicated, volume is computed on the basis of a level pool and does not include bank storage. - Control designates a feature downstream from the gage that determines the stagedischarge relation at the gage. This feature may be a natural constriction of the channel, an artificial structure, or a uniform cross section over a long reach of the channel. - **Control structure** as used in this report is a structure on a stream or canal that is used to regulate the flow or stage of the stream or to prevent the intrusion of salt water. - Cubic feet per second (ft³/s) is the rate of discharge representing a volume of 1 cubic foot passing a given point during 1 second and is equivalent to 7.48 gallons per second or 448.8 gallons per minute or 0.02832 cubic meters per second. - Cubic-feet-per-second day (cfs-day) is the volume of water represented by a flow of 1 cubic foot per second for 24 hours. It is equivalent to 86,400 cubic feet, approximately 1.9835 acre-feet, about 646,000 gallons, or 2,445 cubic meters. - Cubic feet per second per square mile (cfsm) is the number of cubic feet of water flowing per second divided by the drainage area in squarae miles. - **Discharge** is the volume of water (or more broadly, volume of fluid plus suspended sediment) that passes a given point within a given period of time. - Drainage area of a stream at a specified location is that area, measured in a horizontal plane, enclosed by a topographic divide from which direct surface runoff from precipitation normally drains by gravity into the stream above the specified point. Figures of drainage area given herein include all closed basins, or noncontributing areas, within the area unless otherwise specified. - **Drainage basin** is a part of the surface of the earth that is occupied by a drainage system, which consists of a surface stream or a body of impounded surface water together with all tributary surface streams and bodies of impounded surface water. - *Elevation*, in this report, refers to the distance above or below the National Geodetic Vertical Datum of 1929 (NGVD of 1929). - Gage height (G.H.) is the water-surface elevation referred to some arbitrary gage datum. Gage height is often used interchangeably with the more general term "stage," although gage height is more appropriate when used with a reading on a gage. - Gaging station is a particular site on a stream, canal, lake, or reservoir where systematic observations of hydrologic data are obtained. - Hydrologic unit is a geographic area representing part or all of a surface drainage basin or distinct hydrologic feature as delineated by the Office of Water Data Coordination on the State Hydrologic Unit Maps; each hydrologic unit is identified by an eight-digit number. - Instantaneous discharge is the discharge at a particular instant of time. - *Mean discharge* is the arithmetic mean of individual daily mean discharges during a specific period. - National Geodetic Vertical Datum of 1929 (NGVD of 1929) is a geodetic datum derived from a general adjustment of the first order level nets of both the United States and Canada. It was formerly called "Sea Level Datum of 1929" or "mean sea level" in this series of reports. Although the datum was derived from the average sea level over a period of many years at 26 tide stations along the Atlantic, Gulf of Mexico, and Pacific Coasts, it does not necessarily represent local mean sea level at any particular place. - **Partial-record station** is a particular site where limited streamflow and/or water-quality data are collected systematically over a period of years for use in hydrologic analyses. - **Recurrence interval** is the average time interval between occurrences of a hydrological event of a given or greater magnitude, usually expressed in years. May also be called return period. - **Runoff in inches** (in.) shows the depth to which the drainage area would be covered if all the runoff for a given time period were uniformly distributed. - **Stage-discharge relation** is the relation between gage height (stage) and volume of water per unit of time (discharge) flowing in a channel. - Streamflow is the discharge that occurs in a natural channel. Although the term "discharge" can be applied to the flow of a canal, the word "streamflow" uniquely describes the discharge in a surface stream course. The term "streamflow" is more general than "runoff" as streamflow may be applied to discharge whether or not it is affected by diversion or regulation. - Surface area of a lake is that area outlined on the most recent USGS topographic map as the boundary of the lake and measured by a planimeter in acres. In localities not covered by topographic maps, the areas are computed from the best maps available at the time planimetered. All areas shown are those for the stage when the planimetered map was made. - Water year in USGS reports dealing with surface-water supply is the 12-month period October 1 through September 30. The water year is designated by the calendar year in which it ends and which includes 9 of the 12 months. Thus, the year ending September 30, 1993, is called the "1993 water year." - 7-day 10-year low flow (7 Q10) is the discharge at the 10-year recurrence interval taken from a frequency curve of annual values of the lowest mean discharge for 7 consecutive days
(the 7-day low flow). The average runoff is also known as basin yield. ## STREAM AND LAKE STATIONS FOR WHICH STATISTICS ARE INCLUDED IN THIS REPORT #### **STREAMS** | | Station
number | Page | |---|-------------------|--------------------------------------| | WACCASASSA RIVER BASIN | | | | Waccasassa River: | | | | Cow Creek: | | | | Tenmile Creek at Lebanon Station, FL | 02314200 | 10 | | SUWANNEE RIVER BASIN | | | | Suwannee River: | | | | Rocky Creek near Belmont, FL | | 16 | | Suwannee River near Benton, FL | | | | Deep Creek Near Suwannee Valley, FL | | | | Robinson Creek near Suwannee Valley, FL | | | | Suwannee River at White Springs, FL | | | | Suwannee River at Suwannee Springs, FL | | | | Alapaha River near Jennings, FL | | | | Withlacoochee River near Pinetta, FL | | | | Suwannee River at Ellaville, FL | | | | Suwannee River at Luraville, FL | | | | Suwannee River at Branford, FL | | | | Santa Fe River: | 02320300 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | Santa Fe River near Graham, FL | 02320700 | 74 | | New River near Lake Butler, FL | | | | Santa Fe River at Worthington Springs, FL | | | | Olustee Creek: | | | | | 02221700 | 00 | | Swift Creek near Lake Butler, FL | | | | Olustee Creek near Providence, FL | | 94 | | Santa Fe River near High Springs. FL | | 98 | | Blues Creek near Gainesville, FL | | | | Santa Fe River near Fort White, FL | | | | Suwannee River near Bell, FL | | | | Suwannee River near Wilcox, FL | 02323500 | 120 | | STEINHATCHEE RIVER BASIN | | | | Steinhatchee River: | | | | Steinhatchee River near Cross City, FL | 02324000 | 126 | | FENHOLLOWAY RIVER BASIN | | | | Fenholloway River: | | | | Fenholloway River near Foley, FL | | 132 | | ECONFINA RIVER BASIN | | | | Econfina River: | | | | Econfina River near Perry, FL | 02326000 | 132 | | Leonina River hear Ferry, T.E | | 130 | | AUCILLA RIVER BASIN | | | | Aucilla River: | | | | Aucilla River at Lamont, FL | 02326500 | 144 | | Aucilla River near Scanlon, FL | | | | | | | #### **LAKES** | ST. MARYS RIVER BASIN St. Marys River: Middle Prong St. Marys River: Big Gum Swamp: | | | |---|----------|-----| | Ocean Pond at Olustee, FL | 02228700 | 156 | | South Prong St. Marys River: | | | | Palestine Lake near Olustee, FL | | 157 | | WACCASASSA RIVER BASIN | | | | Waccasassa River: | | | | Chunky Pond near Bronson, FL | 02313510 | 158 | | SUWANNEE RIVER BASIN | | | | Suwannee River: | | | | Withlachoochee River: | | | | Cherry Lake near Cherry Lake, FL | | 159 | | Lake Octahatchee near Jennings, FL | 02319200 | 160 | | Townsend Pond near Mayo, FL | | | | Pickett Lake near Branford, FL | | | | Low Lake near Wellborn, FL | | | | Santa Fe River: | | | | Santa Fe Lake near Keystone Heights, FL | 02320600 | 164 | | Lake Altho at Waldo, FL | 02320630 | 165 | | Lake Rowell near Starke, FL | | | | Lake Sampson near Starke, FL | | 167 | | Lake Butler at Lake Butler, FL | | | | Cow Creek: | | | | Waters Lake near Trenton, FL | 02322550 | 169 | | Ichetucknee River: | | | | Alligator Lake at Lake City, FL | | 170 | | Governor Hill Lake near Old Town, FL | 02323300 | 171 | | ECONFINA RIVER BASIN Econfina River: | | | | Sampala Lake near Greenville, FL | 02325700 | 172 | | Andrews Lake near Shady Grove, FL | | | | | | | ## Statistical Summaries of Surface-Water Hydrologic Data Collected in the Suwannee River Water Management District, Florida, 1906-93 By M.A. Franklin, G.L. Giese, and P.R. Mixson #### INTRODUCTION Since 1906, hydrologic data have been collected systematically on streams and lakes in the Suwannee River Water Management District (SRWMD) by the U.S. Geological Survey (USGS), the SRWMD, and other agencies. Records of stream discharge and stream and lake stage in the SRWMD (fig. 1), collected largely in cooperation with the SRWMD since 1975, have been published for many years in the USGS annual report series "Water Resources Data for Florida." Streamflow and stream and lake elevation statistics are given in this report for sites shown in figure 1. All 27 daily streamflow stations shown are (or were) operated by the USGS in cooperation with the SRWMD; all 18 lake stage stations shown are now (1994) operated by the SRWMD, but were operated until the late 1970's by the USGS in cooperation with the SRWMD. All unregulated stream stations which have three or more years of continuous record are included in this report. All unregulated lake stations having at least three years of intermittent lake elevation readings are also included. There are many other sites in the SRWMD for which shorter records or miscellaneous measurements are available but are not included because statistical summaries for such stations require interpretive analysis beyond the scope of this report. Basic hydrologic data have long been recognized as fundamental to the analysis of magnitude and frequency of floods, availability of water supplies, potential for reservoir storage, and permitting of waste discharges. Also, in recent times, scientists and water managers have become more aware of the complex relations between flows and water levels and the terrestrial and aquatic plant and animal life in wetland ecosystems. In 1994, the SRWMD and the USGS began a long-term program of cooperative studies designed to better understand minimum and maximum flow and water levels needed to manage the surface and ground water resources of the District and maintain or improve the various ecosystems therein. Information presented in this report, together with frequency analysis of station data, flow regionalization, studies of the relation of salinity to flow in the lower Suwannee River, definition of ground-water surface-water interactions, surface- and ground-water quality studies, and studies of interaction between surface-water bodies and wetlands, will provide the basis for the SRWMD to establish minimum flow and level requirements for streams and lakes in the SRWMD area. This report is a necessary first step in the long-term program of study because it contains basic stream discharge and stream and lake elevation statistics, most of which are not contained in the annual report "Water Resources Data for Florida." These statistics, most of which were generated using a U.S. Geological Survey computer program, ADAPS, Automatic Data Processing System, characterize normal flows and levels and departures from normal due to floods and droughts or seasonal climatic variations. Specifically, the report presents for the period of record of each stream or lake gaging station, as appropriate: - Minimum, maximum, and mean of monthly mean stream elevations and discharges in graphical and tabular form. - For streams, annual mean discharge, highest and lowest annual mean discharge, highest and lowest daily mean discharge, minimum annual seven-day mean discharge, instantaneous peak discharge and elevation, instantaneous minimum discharge, and basin yield. Figure 1. Map showing location of Suwannee River Water Management district and location of stream and lake gaging stations. - Duration of annual daily mean stream elevation and discharge. Duration of daily values are shown in both graphical and tabular form. - Duration of daily mean stream elevations and discharge, by months, in tables. - Minimum and maximum 1-,3-,7-,14-,30-, 60-, 2 - 90-,120-, and 183-consecutive day stream elevations and discharges (with rankings) for each year of record. - Mean monthly lake elevations and statistics by month, including number of monthly values, mean, variance, standard deviation, skewness, and coefficient of variation. For convenience, a GLOSSARY of commonly used terms related to the collection and reporting of surface-water elevations and discharge is included before the Introduction section of this report. The authors wish to acknowledge Natalie Rackley, formerly of the U.S. Geological Survey, and T.W. Grubbs, U.S. Geological Survey, for their computer assistance in the compilation of station records, and Jim Tomberlin, U.S. Geological Survey, for the mapping of stream and lake gaging stations. ## DESCRIPTION OF STREAM AND LAKE STATISTICS The following sections describe the summary statistics presented in the various graphs and tables given for each station later in this report. A running head for each station contains the name of the major basin in the SRWMD within which the station is located, the station name, and a unique downstream order identification number for the station. Streamflow stations are listed first, then lake elevation stations, each in downstream order. The downstream ordering system has been in effect since October 1, 1950, for USGS reports. The order of listing of hydrologic-station records in this report is in a downstream direction along the main stream. All stations on a tributary entering upstream from a mainstream station are listed before that station. A station on a tributary that enters between two mainstream stations is listed between them. A similar order is followed in listing stations on first rank, second rank, and other ranks of tributaries. The rank of any tributary with respect to the stream to which it is immediately tributary is indicated by an indention in the "List of Stations..." in the front of this report. Each indention represents one rank. This downstream order and system of indention indicates which stations are on tributaries between any two stations and the rank of the tributaries. Gaps in the series of numbers allow for new stations that may be established; hence, the numbers are not consecutive. The complete number for each station, such as 02314200, which is left of the station name, includes the two-digit Part number "02" plus the 6 to 13 digit downstream-order number "314200". The part number refers to an area whose boundaries coincide with natural drainage lines; for example, Part "02" is the South Atlantic Slope and eastern Gulf
of Mexico basin. Immediately following the heading is the station manuscript which provides, under various subheadings the following information, as appropriate, for each station: LOCATION.--Information on locations is obtained from the most accurate maps available. Coordinates of each station are given in terms of latitude and longitude and also in terms of township, range, and quadrant. DRAINAGE AREA.--Drainage areas are measured using the most accurate maps available. Because the type of maps varies from one drainage basin to another, the accuracy of drainage areas likewise varies. Drainage areas are updated as revised maps become available. PERIOD OF RECORD.--This indicates the period for which records have been collected for the station or for an equivalent station. An equivalent station is one that was in operation at a time when the present station was not in operation. Also, the location of the equivalent station was such that flow can reasonably be considered equivalent to flow at the present station. REVISED RECORDS.--Published records, because of new information, occasionally are incorrect, and revisions are printed in later reports. Listed under this heading are all the reports in which revisions have been published for the station and the water years to which the revisions apply. If a revision did not include daily, monthly, or annual figures of discharge, that fact is noted after the year dates as follows: "(M)" means that only the instantaneous maximum discharge was revised; "(m)" that only the instantaneous minimum was revised; and "(P)" that only peak discharges were revised. If the drainage area has been revised, the report in which the most recently revised figure was first published is cited. GAGE.--The type of gage in current use, the datum of the current gage referred to National Geodetic Vertical Datum of 1929 (NGVD of 1929; see glossary), and a condensed history of the types, locations, and datums of previous gages are given under this heading. The terms "NGVD of 1929" and "mean sea level" (MSL) are used interchangeably in this report. REMARKS.--This paragraph is used to present information relative to the accuracy of the records, to special methods of computation, and to conditions that affect natural flow at the station. In addition, information may be presented pertaining to average discharge data for the period of record; to extremes data for the period of record; and, possibly, to other pertinent items. For reservoir stations, information is given on the dam forming the reservoir, the capacity, outlet works and spillway, and purpose and use of the reservoir. Regarding accuracy of the records, "excellent" means that about 95 percent of daily discharges are thought to be within 5 percent of their true values, "good" within 10 percent, and "fair" within 15 percent. Records that do not meet these criteria are rated poor. AVERAGE DISCHARGE.-- The average discharge for the indicated water years. A water year in USGS reports dealing with surface-water supply is the 12-month period October 1 through September 30. The water year is designated by the calendar year in which it ends and which includes 9 of the 12 months. Thus, the year ending September 30 1994, is called the "1994 water year." The water year was so chosen because major floods seldom occur during September and October; thus it is unlikely that statistics on a flood (for example, flood volumes) will be distorted by ending the year at this time. COOPERATION.--Records provided by a cooperating organization or obtained for the Geological Survey by a cooperating organization are identified here. EXTREMES FOR PERIOD OF RECORD.— For lake stations, the extremes of record are shown here. For stream stations, extremes are shown in a table outside the station manuscript. EXTREMES OUTSIDE PERIOD OF RECORD.--Included here is information concerning major floods or unusually low flows that occurred outside the stated period of record. The information may or may not have been obtained by the USGS. ## Graphs Showing Maximum, Minimum, and Mean of Monthly Mean Stream Elevations These graphs present summary statistics for monthly mean stream elevations for the period of record. Elevation, in this report, refers to the distance above or below the NGVD of 1929, otherwise referred to as mean sea level. These monthly statistics were derived from daily-mean values of continuously-recorded gage heights, which were converted to elevations by tying arbitrary gage datums to NGVD of 1929. The graphs show the maximum, minimum, and mean of the monthly mean stream elevations for the period of record for each month. This type of graph is used to show both the seasonal variations in elevations and extremes which have been encountered during the period of record. The relation of current conditions to long-term conditions is evident from such a record, and may be of importance where stream levels affect local aquatic and terrestrial plant and animal life, and in water supply. ## **Duration Curves of Daily Mean Stream Elevations** These curves show the percentage of time indicated values of daily mean stream elevation were equaled or exceeded for the period of record. For example, if an elevation of 22 ft above mean sea level corresponds to a value of 30 for the percent of time the indicated value is equaled or exceeded, this means that a daily mean elevation of 22 ft was equaled or exceeded 30 percent of all the days of record. Flow (and elevation) duration curves are often used to obtain a general idea of flow and storage characteristics of a basin. Searcy (1959, p. 22) notes: "A curve with a steep slope throughout denotes a highly variable stream whose flow is largely from direct runoff, whereas a curve with a flat slope reveals the presence of surface- or ground-water storage, which tends to equalize the flow. The slope of the lower end of the duration curve shows the characteristics of the perennial storage in the drainage basin; a flat slope at the lower end indicates a large amount of storage, and a steep slope indicates a negligible amount. Streams whose high flows come largely from snowmelt tend to have a flat slope at the upper end. The same is true for streams with large floodplain storage or those that drain swamp areas." An elevation duration curve may also be used to estimate the percentage of time a floodplain is flooded or an area normally inundated (such as a spawning bed) is dry. The elevation duration curve can also be used to estimate the percentage of time a navigation channel is at or above a specified depth. An important limitation of duration curves is that no information is provided as to whether the daily elevation or flow values are consecutive or widely scattered in time. This information may be of importance in many applications. #### **Summary Statistics for Stream Stations** These tables present various summary statistics and extremes by water year for each stream station as follows: ANNUAL MEAN.--The arithmetic mean of the individual daily mean discharges for the year noted or for the designated period. At some stations, the yearly mean discharge is adjusted for reservoir storage or diversion. The adjusted figures are identified by a symbol and corresponding footnotes. HIGHEST ANNUAL MEAN.--The maximum annual mean discharge occurring for the designated period. LOWEST ANNUAL MEAN.--The minimum annual mean discharge occurring for the designated period. HIGHEST DAILY MEAN.--The maximum daily mean discharge for the year or for the designated period. LOWEST DAILY MEAN.--The minimum daily mean discharge for the designated period. ANNUAL 7-DAY MINIMUM.--The lowest mean discharge for 7 consecutive days for a calendar year or a water year. Most low-flow frequency analyses of annual 7-day minimum flows use a climatic year (April 1-March 31). The date shown in the summary statistics table is the initial date of the 7-day period. (This value should not be confused with the 7-day 10-year low-flow statistic.) INSTANTANEOUS PEAK FLOW.--The maximum instantaneous discharge occurring for the designated period. Secondary instantaneous peak discharges above a selected base discharge are stored in USGS District computer files for stations meeting certain criteria. Those discharge values may be obtained by writing to the USGS District Office in Florida. (See address on page preceding "CONTENTS"..) INSTANTANEOUS PEAK STAGE.--The maximum instantaneous stage occurring for the water year or for the designated period. If the dates of occurrence for the instantaneous peak flow and instantaneous peak stage differ, the REMARKS paragraph in the manuscript or a footnote is used to provide further information. INSTANTANEOUS LOW FLOW.--The minimum instantaneous discharge occurring for the designated period. ANNUAL RUNOFF.--Indicates the total quantity of water in runoff for a drainage area for the year. The value shown in inches indicates the depth to which the drainage area would be covered if all the runoff for a specified period were uniformly distributed. The value shown in cubic feet per second per square mile (CFSM) is the average number of cubic feet of water flowing per second from each square mile of area drained, assuming the runoff is distributed uniformly in time and area. ## **Graphs Showing Maximum, Minimum, and Mean of the Monthly Mean Stream Discharges** The graphs for stream discharge are similar to the graphs for stream *elevation*, and roughly follow the same trends as stream elevation. That is, months of high and low mean stream elevations will tend to coincide with months of high and low mean stream discharge. However, elevations and discharges are not linearly related due to the curvilinear nature of the relation between elevation and discharge. Whereas knowledge of stream elevations is critical where flooding and drying are issues, knowledge of discharge is critical in issues involving instream flow requirements, water supply, and point
discharge permits. These type of discharge graphs are also used to compare with current conditions, especially in tracking the progress of droughts. They are more useful than the elevation graphs in this regard because the discharge at a station is an integrator of flow conditions throughout the drainage basin upstream from the station, whereas the value of stream elevation is much more local to the station. ## **Duration Curves of Daily Mean Stream Discharges** These curves show the percentage of time that indicated values of daily mean stream discharge were equaled or exceeded for the period of record. For example, if a discharge of 22 cubic feet per second corresponds to a value of 30 for the percent of time the indicated value is equaled or exceeded, this means that a daily mean discharge of 22 cubic feet per second was equaled or exceeded 30 percent of all the days of record. As in the case of graphs showing maximum, minimum, and mean of the monthly mean elevations and discharges, duration curves of daily mean discharge can follow the same patterns as those for elevation. The same caveats apply regarding the curvilinear relation between discharge and elevation and the greater usefulness of discharge over elevation when evaluating conditions in the entire drainage basin. Comments made in the section on duration of stream elevation regarding the relation of shape of the duration curve to basin storage characteristics and flow variability are even more applicable to discharge than to elevation. ## Tables Showing Maximum, Minimum, and Mean of the Mean Monthly Stream Elevations and Discharges These tables list the same information previously shown in graphical form. The data are repeated in tabular form for convenience in reading numerical values. An explanation of the usefulness of these statistics is presented in the previous section. ## Tables Showing Duration of Daily Mean Stream Elevations and Discharges These tables contain information similar to that contained in the duration curves of daily mean stream elevation and discharge. Information in the column headed ANNUAL is identical to that shown before and it contains duration of elevation or discharge based on all the days of every year of record. These data are presented in tabular form for convenience in reading particular values. The columns of monthly data contain duration values based on all the days of a particular month for the period of record. Because stream elevation and discharge exhibit seasonality, it is often more meaningful to consider duration of elevation or discharge by month. During a typically wet month, a daily discharge could be exceeded only a small percentage of the time, for example, 20 percent of the days, considering all the days of all the months of record. However, considering only all the days of all the Julys of record, it may be exceeded just 50 percent of the days. The variability of elevation and discharge on a monthly basis is much less than on an annual basis. An explanation of the usefulness of duration data is presented in the previous section. #### Tables Showing Lowest and Highest Mean Stream Elevations and Discharges for Various Consecutive-Day Periods These tables show the lowest and highest mean stream elevations and discharges for various consecutive-day periods and rankings for each *climatic* year of record (in the case of lowest values) and each *water* year (in the case of highest values). A climatic year begins April 1 and ends March 31. For example, the 1993 climatic year begins April 1, 1993, and ends March 31, 1994. The climatic year is used because lowest stream elevations and discharges typically occur in months other than March and April in much of the United States (including Florida). The use of the climatic year for lowest consecutive-day values lessens the chance that a lowest consecutive-day period will be interrupted by the end of the annual computation period. The term *water year* is as previously defined. The water year was used as the annual computation period for maximum values because highest elevations and flows seldom occur in September and October. This minimizes the possibility that a yearly highest consecutive-day period will be interrupted by the end of the annual computation period. The identification of climatic years in the tables of lowest mean discharge is not made directly. Instead, it is made in terms of the water years in which the climatic year nests. For example, the lowest 7-consecutive-day elevation occurring in the water- year range designated 1976-1977 includes the period of time April 1976 through March 1977. This report does not assign frequency of occurrence to the annual consecutive-day elevations and discharges. This procedure would involve some interpretive analysis which is beyond the scope of this report. However, the rankings for the annual lowest and highest values for the period of record give some indication of the rarity of the extreme values. The highest annual value of a particular consecutive-day elevation or discharge for the period of record would receive a rank of 1, the next highest, a rank of 2, and so forth. Similarly, the lowest annual value of elevation or discharge for the period of record would receive a rank of 1, the next lowest a rank of 2, and so forth. Consecutive-day lowest flows have been used in some states as criteria for waste-discharge applications. For example, the North Carolina Department of Environment, Health, and Natural Resources (DEHNR) utilizes the low flow 7Q10, which is the annual minimum 7-consecutive day discharge which would have a 10 percent probability of occurring in any one year (Giese and Mason, 1993). The North Carolina DEHNR also uses the low flow 7Q2, the annual minimum consecutive-day discharge which has a 50 percent probability of occurring in any one year, in draft-storage-frequency analysis for water-supply reservoirs (Arteaga and Hubbard, 1975). Highest consecutive-day discharges are descriptive of flood volumes and have implications in the design of reservoirs for storage of flood waters. Highest consecutive-day elevations are indicative of length of time of local flood inundation and may be of consequence to terrestrial and aquatic plant and animal species. Consecutive-day periods of longer than 90 days may lack meaning for many applications and should be used with circumspection. For example, a 183 consecutive-day highest discharge may actually include many days of average or even below-average discharge. For some stations, several years of lowest and highest consecutive-day mean elevations will not be printed, while lowest and highest consecutive-day discharges will be printed for those same years because ADAPS discards the year if there is any missing record. In the annual processing of hydrographic records, missing days of daily discharge are estimated, but missing days of elevation are not; hence, the discrepancy. #### **Monthly Mean Lake Elevations** Tables showing monthly normal lake elevations for each month of record are given for each lake station. Although the normal monthly means are in fact mean values of the readings for each month, for most months only a single reading was taken from a nonrecording gage. Hence, the term normal was used rather than mean to avoid implying that many (or continuous) observations were available for each month. However, lake elevations usually change so slowly that a single monthly reading is sufficient in most situations to adequately characterize lake elevations. Standard statistics which characterize the distribution of normal lake elevations for each month are also given for each lake station, including number of monthly values, mean of the monthly values (Mean), variance (Var), standard deviation (Std), skewness (Slew), and coefficient of variation (Cvar). Duration of daily elevation and consecutive-day elevation data were not available because readings were only taken once a month in most cases; therefore, these analysis were omitted. Information on lake elevations is important for water supply, recreation, evaluation of the potential for flooding, and has implications for the health of the lake ecosystem. #### **Significant Figures and Rounding Limits** Many of the values shown in the tables at the back of this report are computer generated by ADAPS and are unrounded. Nevertheless, the following significant figure and rounding criteria should be applied in actual use. These criteria are based not on the accuracy of the values, but solely on their magnitude. For daily discharge: | Range of discharge (cubic feet per second) | | | | | |--|---|------------|--|--| | <0.10 | 1 | hundredths | | | | 0.10 - 0.99 | 2 | hundredths | | | | 1.0 - 9.9 | 2 | tenths | | | | 10 - 99 | 2 | units | | | | ≥ 100 | 3 | variable | | | For monthly and yearly means and average discharge: | Range of discharge (cubic feet per second) | Significant figures | Rounding
limits | |--|---------------------|--------------------| | <0.01 | 1 | thousandths | | 0.010 - 0.099 | 2 | thousandths | | 0.1.0 - 0.99 | 2 | hundredths | | 1.00 - 9.99 | 3 | hundredths | | 10.0 - 99.9 | 3 | tenths | | 100 - 999 | 3 | units | | ≥ 1,000 | 4 | variable | #### REFERENCES Arteaga, F.E., and Hubbard, E.F., 1974, Evaluation of reservoir sites in North Carolina: U.S. Geological Survey Water Resources Investigations Report 46-74, 66 p. Giese, G.L., and Mason, Robert R., 1993, Low-flow characteristics of North Carolina streams: U.S. Geological Survey Water Supply Paper 2403, 29 p. Riggs, H.C., 1968, Some statistical tools in hydrology: U.S. Geological Survey Techniques of Water Resources Investigations, book 4, chap. A1, 39 p. Riggs, H.C., 1968, Frequency curves: U.S. Geological Survey Techniques of Water Resources Investigations, book 4, chap. A2, 15 p. Riggs, H.C., 1972, Low-flow investigations: U.S. Geological Survey
Techniques of Water Resources Investigations, book 4, chap. B1, 8 p. Riggs, H.C., 1973, Regional analyses of streamflow characteristics: U.S. Geological Survey Techniques of Water Resources Investigations, book 4, chap. B3, 15 p. Riggs, H.C., and Hardison, C.H., 1973, Storage analyses for water supply: U.S. Geological Survey Techniques of Water Resources Investigations, book 4, chap. B2, 20 p. Searcy, J.K.,1959, Flow duration Curves: U.S. Geological Survey Water-Supply Paper 1542-A, 33 p. U.S. Geological Survey, Water resources data for Florida: U.S. Geological Survey Water-Data Report Series, published annually. Dank Prope ## STATISTICAL SUMMARIES OF HYDROLOGIC DATA FOR STREAMS LOCATION.--Lat 29°09'39", long 82°38'21", in SE¹/₄ sec.24, T.15 S., R.16 E., Levy County, Hydrologic Unit 03110101, near center of span on downstream side of bridge on U.S. Highways 19 and 98, just downstream from North Prong Tenmile Creek, 0.2 mi south of Lebanon Station, 9.4 mi upstream from mouth, and 13 mi northwest of Dunnellon. DRAINAGE AREA.--26 mi², approximately; 34 mi², approximately, includes that of Horse Hole Creek. PERIOD OF RECORD.--October 1963 to September 1992. GAGE.--Water-stage recorder. Datum of gage is 15.00 ft above National Geodetic Vertical Datum of 1929. Since Feb. 26,1964, nonrecording gage at Horse Hole Creek. Datum of gage is National Geodetic Vertical Datum of 1929. REMARKS.--Records poor. Records do not include considerable amount of water diverted naturally above station into Horse Hole Creek basin. Discharge measurements of Horse Hole Creek, drainage area 8.1 mi², approximately, are made at bridge on U.S. Highways 19 and 98, 1.9 mi south of Tenmile Creek station. EXTREMES FOR PERIOD OF RECORD (Horse Hole Creek-02314205).--Maximum discharge measured, 1,270 ft³/s Sept. 11, 1964, elevation, 26.56 ft above NGVD; creek dry at times most years. ## SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1964 - 1992 | ANNUAL MEAN | 36.8 | | |-----------------------------------|-------|-------------| | HIGHEST ANNUAL MEAN | 113 | 1964 | | LOWEST ANNUAL MEAN | 5.89 | 1981 | | HIGHEST DAILY MEAN | 3440 | Sep 11 1964 | | LOWEST DAILY MEAN | .00 | Oct 22 1963 | | ANNUAL SEVEN-DAY MINIMUM | .00 | May 29 1964 | | INSTANTANEOUS PEAK FLOW | 4290 | Sep 11 1964 | | INSTANTANEOUS PEAK ELEVATION (FT) | 27.38 | Sep 11 1964 | | INSTANTANEOUS LOW FLOW | .00 | Oct 22 1963 | | ANNUAL RUNOFF (INCHES) | 19.21 | | | ANNUAL RUNOFF (CFSM) | 1.42 | | #### MAXIMUM, MINIMUM, AND MEAN OF MONTHLY MEAN DISCHARGES FOR WATER YEARS 1964-1992 #### SUMMARY OF MONTLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1964-1992 | | | LEVATION
BOVE SEA LE | EVEL | DISCHARGE
CUBIC FEET PER SECOND | | | | | |-----------|---------|-------------------------|-------|------------------------------------|---------|-------|--|--| | MONTH | MAXIMÚM | MINIMUM | MEAN | MAXIMUM | MINIMUM | MEAN | | | | OCTOBER | 21.44 | 18.77 | 19.53 | 98.6 | .093 | 24.33 | | | | NOVEMBER | 21.07 | 18.01 | 18.93 | 57.1 | .121 | 7.99 | | | | DECEMBER | 21.02 | 18.08 | 19.20 | 47.0 | .188 | 11.07 | | | | JANUARY | 21.99 | 18.44 | 19.87 | 139.4 | .448 | 28.71 | | | | FEBRUARY | 22.46 | 18.50 | 20.37 | 219.6 | .498 | 43.30 | | | | MARCH | 22.64 | 18.34 | 20.25 | 276.8 | .490 | 48.36 | | | | APRIL | 22.01 | 18.25 | 19.49 | 148.1 | .155 | 25.13 | | | | MAY | 20.67 | 18.00 | 18.64 | 44.9 | .069 | 6.18 | | | | JUNE | 21.27 | 18.02 | 18.95 | 185.8 | .017 | 18.13 | | | | JULY | 22.56 | 18.10 | 19.72 | 257.0 | .071 | 41.62 | | | | AUGUST | 23.48 | 18.33 | 20.88 | 339.0 | .500 | 97.86 | | | | SEPTEMBER | 23.43 | 18.75 | 20.71 | 466.8 | .462 | 88.78 | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1964-1992** | PERCENT
OF TIME
EQUALED
EXCEEDE | | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUNE | JULY | AUG | SEPT | |--|--|--|--|---|--|--|--|---|--|--|--|--|---| | | | | | ELE | /ATION I | N FEET A | BOVE MEA | N SEA LE | VEL | | | | | | 95.0
90.0
85.0
80.0
75.0
65.0
65.0
55.0
40.0
35.0
20.0
10.0
5.0 | 17.9 18.1 18.1 18.3 18.3 18.5 18.8 19.0 19.2 19.5 19.9 20.4 20.9 21.4 22.2 22.8 | 18.0
18.2
18.2
18.3
18.3
18.5
18.6
18.8
19.0
19.3
19.5
19.8
20.0
20.5
21.6
22.5 | 18.0
18.1
18.1
18.3
18.3
18.3
18.4
18.6
18.7
18.8
19.0
19.1
19.1
19.3
19.6
20.0
20.8 | 18.0
18.0
18.2
18.3
18.5
18.6
18.7
18.9
19.1
19.3
19.4
19.7
20.0
20.3
20.6
21.1 | 18.2
18.4
18.6
18.6
18.7
18.9
19.1
19.3
19.4
19.6
19.8
20.2
20.3
20.7
21.1
21.5
21.9
22.5 | 18.4
18.5
18.7
18.9
19.1
19.3
19.5
19.7
19.9
20.1
20.3
20.5
20.7
20.9
21.3
21.5
22.0
22.4
22.8 | 18.2
18.2
18.4
18.6
18.8
19.0
19.2
19.4
19.8
20.0
20.2
20.4
20.6
20.8
21.3
21.5
22.2
22.6
23.1 | 18.0
18.2
18.2
18.3
18.3
18.5
18.7
18.7
18.8
19.0
19.2
19.5
19.7
20.0
21.9
22.9 | 17.9
17.9
17.9
18.1
18.1
18.1
18.1
18.2
18.2
18.4
18.4
18.4
18.5
19.3
19.7
20.9 | 17.9 17.9 18.1 18.1 18.1 18.2 18.2 18.2 18.4 18.4 19.5 19.9 20.9 22.2 | 18.0
18.2
18.2
18.4
18.4
18.6
18.6
18.8
19.2
19.7
20.1
20.6
21.0
21.8
22.5
23.0 | 18.2
18.6
18.9
19.3
19.5
19.9
20.1
20.3
20.7
21.1
21.3
21.7
21.9
22.3
22.8
23.0
23.2
23.7 | 18.5
18.7
18.9
18.9
19.1
19.3
19.6
19.8
20.0
20.3
20.5
20.8
21.0
21.5
21.8
22.3
22.8
23.7 | | | | | | D: | ISCHARGE | IN CUBI | C FEET P | ER SECON | D | | | | | | 95.0
90.0
85.0
80.0
75.0
70.0
65.0
60.0
55.0
40.0
35.0
20.0
15.0 | 0.0
0.1
0.2
0.3
0.6
0.9
1.4
2.7
3.8
6.1
8.0
11.6
17.1
23.0
30.9
43.0
62.1
95.8
179.9 | 0.1
0.2
0.4
0.5
0.6
1.2
2.0
3.8
5.9
8.7
11.9
15.6
20.1
25.0
45.4
67.5
114.5 | 0.1
0.2
0.2
0.2
0.3
0.6
0.8
1.4
1.8
2.9
3.8
4.7
5.3
6.4
8.4
11.1
20.0
38.4 | 0.1
0.2
0.3
0.4
0.7
1.2
1.5
1.9
2.4
3.0
4.7
6.5
8.3
12.9
18.6
24.9
32.9
46.2 | 0.3
0.7
0.9
1.2
1.5
2.6
4.1
5.8
7.8
9.8
12.6
15.8
19.7
25.4
32.6
42.6
58.8
77.7
107.4 | 0.5
1.4
1.9
3.6
5.0
7.3
10.2
13.4
16.7
20.4
24.8
30.0
36.1
43.6
53.7
65.8
82.0
109.6
161.5 | 0.3
0.6
1.1
1.9
2.5
4.1
5.4
8.5
12.3
16.1
20.2
24.5
30.5
38.8
49.1
62.0
86.4
129.2
218.7 | 0.1
0.2
0.3
0.4
0.5
0.7
0.9
1.3
2.4
3.4
5.2
8.5
12.8
17.6
27.0
40.6
73.6
145.8 | 0.0
0.0
0.0
0.0
0.1
0.1
0.1
0.2
0.2
0.3
0.3
0.6
1.3
2.3
6.7
13.2
35.0 | 0.0
0.0
0.0
0.0
0.1
0.1
0.2
0.4
0.5
0.8
1.1
2.2
4.5
6.8
10.9
18.8
33.3
90.1 | 0.0
0.1
0.3
0.4
0.6
0.9
1.9
3.2
5.7
9.1
13.4
18.8
26.2
38.3
55.4
80.4
128.1
186.8 | 0.2
0.6
1.5
5.2
9.6
14.2
18.7
23.2
29.2
37.7
48.7
61.4
75.3
95.2
127.5
170.1
220.7
288.9
401.1 | 0.6
1.6
3.8
6.1
8.2
10.8
13.3
16.5
20.3
24.8
31.6
40.0
49.2
64.8
84.0
112.0
152.8
205.6
300.4 | ## LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR APR TO MAR | WATER YEAR
RANGE
1964 1965
1965 1966 | 1
18.2 20
18.4 22 | 3
18.2 20
18.4 22 | 7
18.2 20
18.4 22 | 14
18.3 18
18.5 21 | 30
18.3 16
18.5 20 | 60
18.5 16
18.6 18 | 90
19.1 19
19.2 22 | 120
19.7 22
19.4 20 | 183
20.3 21
20.3 20 |
---|-------------------------|-------------------------|-------------------------|--------------------------|--------------------------|--------------------------|--------------------------|---------------------------|---------------------------| | 1969 1970 | 18.3 21 | 18.3 21 | 18.3 21 | 18.4 20 | 18.6 21 | 18.9 22 | 19.1 20 | 19.1 16 | 19.5 15 | | 1970 1971 | 18.1 13 | 18.1 11 | 18.1 11 | 18.1 9 | 18.1 8 | 18.2 6 | 18.2 5 | 18.3 3 | 18.8 8 | | 1971 1972 | 18.1 11 | 18.1 12 | 18.1 12 | 18.1 12 | 18.2 11 | 18.2 8 | 18.2 6 | 18.5 9 | 19.1 12 | | 1972 1973 | 18.2 18 | 18.2 19 | 18.2 16 | 18.2 16 | 18.2 15 | 18.4 15 | 18.6 15 | 18.6 11 | 19.0 10 | | 1973 1974 | 18.1 14 | 18.1 14 | 18.1 14 | 18.1 13 | 18.2 10 | 18.2 9 | 18.2 8 | 18.4 8 | 18.6 3 | | 1974 1975 | 18.0 9 | 18.0 9 | 18.1 9 | 18.1 8 | 18.1 7 | 18.2 5 | 18.2 7 | 18.3 7 | 18.6 4 | | 1975 1976 | 18.0 7 | 18.0 7 | 18.0 7 | 18.0 7 | 18.1 5 | 18.1 3 | 18.2 3 | 18.2 2 | 18.8 7 | | 1976 1977 | 18.2 17 | 18.2 17 | 18.2 17 | 18.2 17 | 18.3 18 | 18.7 20 | 18.9 18 | 19.3 18 | 19.8 18 | | 1977 1978 | 17.9 2 | 17.9 2 | 17.9 2 | 18.0 2 | 18.0 3 | 18.0 2 | 18.1 1 | 18.1 1 | 18.5 2 | | 1978 1979 | 18.0 4 | 18.0 4 | 18.0 4 | 18.0 3 | 18.0 2 | 18.0 1 | 18.1 2 | 18.3 5 | 19.1 13 | | 1979 1980 | 18.1 12 | 18.1 15 | 18.2 19 | 18.5 22 | 18.6 22 | 18.7 19 | 18.9 17 | 19.3 19 | 19.6 17 | | 1980 1981 | 18.1 15 | 18.1 13 | 18.1 13 | 18.3 19 | 18.4 19 | 18.6 17 | 18.7 16 | 18.7 12 | 18.9 9 | | 1981 1982 | 18.0 5 | 18.0 5 | 18.0 5 | 18.0 4 | 18.0 4 | 18.1 4 | 18.2 4 | 18.3 4 | 18.6 5 | | 1982 1983 | 18.0 6 | 18.0 6 | 18.0 6 | 18.0 6 | 18.2 12 | 18.8 21 | 19.1 21 | 19.5 21 | 20.4 22 | | 1983 1984 | 18.1 16 | 18.1 16 | 18.2 15 | 18.2 14 | 18.3 17 | 18.3 13 | 18.5 12 | 18.9 15 | 19.6 16 | | 1984 1985 | 18.0 8 | 18.0 8 | 18.0 8 | 18.1 10 | 18.2 13 | 18.3 14 | 18.4 11 | 18.5 10 | 18.7 6 | | 1985 1986 | 17.9 1 | 17.9 1 | 17.9 1 | 17.9 1 | 18.0 1 | 18.2 11 | 18.5 13 | 18.8 14 | 20.0 19 | | 1988 1989 | 18.0 3 | 18.0 3 | 18.0 3 | 18.0 5 | 18.1 6 | 18.2 10 | 18.6 14 | 19.2 17 | 19.5 14 | | 1989 1990 | 18.2 19 | 18.2 18 | 18.2 18 | 18.2 15 | 18.2 14 | 18.2 12 | 18.3 10 | 18.3 6 | 18.5 1 | | 1990 1991 | 18.1 10 | 18.1 10 | 18.1 10 | 18.1 11 | 18.1 9 | 18.2 7 | 18.2 9 | 18.8 13 | 19.1 11 | #### HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1964 1964
1965 1965 | 1
27.0 1
25.4 3 | 3
26.7 1
24.9 4 | 7
25.4 1
24.3 4 | 15
24.3 1
23.6 6 | 30
23.9 1
23.1 6 | 60
23.6 1
22.3 5 | 90
22.6 2
21.7 6 | 120
21.5 5
21.4 6 | 183
20.9 4
20.5 8 | |---|-----------------------|-----------------------|-----------------------|------------------------|------------------------|------------------------|------------------------|-------------------------|-------------------------| | 1966 1966 | 24.1 10 | 23.7 12 | 23.2 11 | 23.0 9 | 22.4 8 | 21.6 9 | 21.0 11 | 20.7 12 | 20.2 11 | | 1969 1969 | 24.2 9 | 23.9 8 | 23.3 10 | 22.5 16 | 21.9 10 | 21.4 10 | 20.9 14 | 20.6 13 | 20.7 7 | | 1970 1970 | 25.3 4 | 24.9 3 | 24.1 6 | 23.7 4 | 23.2 5 | 22.1 7 | 22.1 4 | 21.9 2 | 21.2 2 | | 1971 1971 | 24.1 12 | 23.7 10 | 23.0 13 | 22.5 12 | 21.5 16 | 20.5 18 | 19.8 19 | 19.5 20 | 19.2 19 | | 1972 1972 | 23.7 15 | 23.6 13 | 23.4 8 | 22.7 10 | 21.0 19 | 19.7 21 | 19.7 21 | 19.4 21 | 19.4 17 | | 1973 1973 | 23.3 20 | 22.9 20 | 22.8 18 | 22.5 14 | 21.6 14 | 21.0 15 | 21.0 10 | 20.9 9 | 20.4 9 | | 1974 1974 | 23.6 16 | 23.3 16 | 22.9 15 | 22.5 13 | 21.8 11 | 20.8 16 | 20.4 16 | 19.9 16 | 19.4 18 | | 1975 1975 | 24.4 8 | 23.7 11 | 22.7 19 | 21.7 20 | 20.9 20 | 19.8 20 | 19.3 22 | 19.0 22 | 18.8 23 | | 1976 1976 | 23.9 14 | 23.6 14 | 22.8 17 | 22.6 11 | 21.4 17 | 21.3 12 | 20.9 12 | 20.8 11 | 20.1 12 | | 1977 1977 | 23.5 18 | 23.3 18 | 22.9 16 | 22.2 17 | 21.5 15 | 21.1 13 | 20.9 13 | 20.6 14 | 20.0 15 | | 1978 1978 | 25.4 2 | 25.1 2 | 24.4 2 | 24.0 2 | 23.6 2 | 22.9 3 | 22.4 3 | 21.9 3 | 20.7 6 | | 1979 1979 | 24.8 7 | 24.7 5 | 24.4 3 | 23.6 5 | 23.4 3 | 23.0 2 | 22.0 5 | 21.7 4 | 20.9 5 | | 1980 1980 | 24.0 13 | 23.6 15 | 23.2 12 | 22.0 19 | 21.1 18 | 21.1 14 | 20.8 15 | 20.3 15 | 20.1 13 | | 1981 1981 | 22.9 22 | 22.3 23 | 21.3 23 | 20.6 23 | 20.2 22 | 19.5 23 | 19.1 23 | 19.0 23 | 18.9 22 | | 1982 1982 | 24.9 6 | 24.6 7 | 24.2 5 | 23.9 3 | 23.4 4 | 22.6 4 | 22.7 1 | 22.3 1 | 21.2 1 | | 1983 1983 | 24.1 11 | 23.8 9 | 23.4 9 | 23.1 8 | 22.2 9 | 21.9 8 | 21.5 7 | 21.0 8 | 20.4 10 | | 1984 1984 | 23.4 19 | 23.2 19 | 22.9 14 | 22.5 15 | 21.8 12 | 21.4 11 | 21.2 9 | 21.2 7 | 21.0 3 | | 1985 1985 | 25.0 5 | 24.6 6 | 24.0 7 | 23.4 7 | 22.7 7 | 22.3 6 | 21.5 8 | 20.9 10 | 20.0 14 | | 1989 1989 | 22.8 23 | 22.7 22 | 22.1 22 | 21.0 22 | 20.1 23 | 19.7 22 | 19.7 20 | 19.5 18 | 19.5 16 | | 1990 1990 | 23.5 17 | 23.3 17 | 22.5 20 | 21.5 21 | 20.5 21 | 20.4 19 | 20.0 18 | 19.5 19 | 19.1 21 | | 1992 1992 | 23.1 21 | 22.9 21 | 22.5 21 | 22.0 18 | 21.7 13 | 20.7 17 | 20.2 17 | 19.8 17 | 19.2 20 | ## LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1964 1965
1965 1966 | 1
.0000 1
.10 16 | 3
.0000 1
.10 15 | 7
.0000 1
.10 15 | 14
.0000 1
.11 15 | 30
.003 1
.13 14 | 60
1.08 20
.52 16 | 90
13.5 28
8.86 27 | 120
14.5 27
12.3 24 | 183
30.8 23
47.7 27 | |---|------------------------|------------------------|------------------------|-------------------------|------------------------|-------------------------|--------------------------|---------------------------|---------------------------| | 1966 1967 | .10 17 | .10 16 | .14 18 | .20 17 | .80 23 | 2.02 24 | 7.23 25 | 9.81 23 | 28.6 22 | | 1967 1968 | .0000 2 | .0000 2 | .006 5 | .017 5 | .048 6 | .11 4 | .34 6 | .43 3 | 1.02 1 | | 1968 1969 | .010 8 | .010 7 | .013 7 | .016 4 | .024 2 | .11 5 | 2.09 16 | 20.2 28 | 46.2 26 | | 1969 1970 | .13 21 | .14 21 | .15 19 | .25 23 | 1.27 27 | 4.18 28 | 7.30 26 | 7.64 17 | 15.7 17 | | 1970 1971 | .090 15 | .10 17 | .12 16 | .12 16 | .17 16 | .22 11 | .37 9 | .63 5 | 10.6 12 | | 1971 1972 | .030 10 | .037 10 | .041 9 | .052 10 | .060 8 | .067 2 | .10 2 | 2.42 12 | 12.5 14 | | 1972 1973 | .030 11 | .040 11 | .051 11 | .054 11 | .14 15 | .43 15 | 4.53 19 | 3.57 14 | 18.3 18 | | 1973 1974 | .040 12 | .040 12 | .046 10 | .049 9 | .12 13 | .16 9 | .28 4 | 1.36 9 | 3.02 4 | | 1974 1975 | .070 14 | .070 14 | .080 14 | .087 13 | .11 11 | .17 10 | .40 10 | .93 7 | 2.55 3 | | 1975 1976 | .050 13 | .050 13 | .059 12 | .072 12 | .088 9 | .11 7 | .15 3 | .37 2 | 11.5 13 | | 1976 1977 | .17 23 | .18 23 | .19 23 | .21 20 | .36 20 | 2.89 25 | 4.76 20 | 9.27 21 | 22.0 20 | | 1977 1978 | .0000 3 | .0000 3 | .0000 2 | .011 3 | .034 4 | .048 1 | .058 1 | .085 1 | 3.75 5 | | 1978 1979 | .20 25 | .20 25 | .21 25 | .22 21 | .22 17 | .26 12 | .36 8 | 1.59 10 | 9.79 11 | | 1979 1980 | .25 27 | .31 27 | .51 27 | .77 28 | 1.24 26 | 1.38 21 | 3.50 18 | 12.3 25 | 19.2 19 | | 1980 1981 | .10 18 | .11 18 | .13 17 | .57 27 | 1.04 25 | 1.78 23 | 2.47 17 | 2.43 13 | 6.12 8 | | 1981 1982 | .0000 4 | .0000 4 | .0000 3 | .0010 2 | .026 3 | .14 8 | .34 5 | .92 6 | 3.81 6 | | 1982 1983 | .12 20 | .13 20 | .16 20 | .21 18 | .67 22 | 3.61 26 | 6.51 23 | 12.9 26 | 42.8 25 | | 1983 1984 | .45 28 | .48 28 | .51 28 | .52 25 | .87 24 | 1.07 19 | 1.99 15 | 9.37 22 | 27.9 21 | | 1984 1985 | .11 19 | .12 19 | .16 21 | .30 24 | .53 21 | .97 18 | 1.62 14 | 1.99 11 | 5.23 7 | | 1985 1986 | .0000 5 | .0000 5 | .004 4 | .034 8 | .11 10 | 1.50 22 | 5.29 22 | 8.25 19 | 51.2 28 | | 1986 1987 | .010 9 | .027 9 | .073 13 | .094 14 | .12 12 | .28 13 | .61 12 | 5.95 15 | 38.4 24 | | 1987 1988 | .24 26 | .26 26 | .48 26 | .55 26 | 1.62 28 | 3.88 27 | 5.23 21 | 7.05 16 | 6.99 10 | | 1988 1989 | .15 22 | .16 22 | .19 22 | .25 22 | .32 19 | .83 17 | 6.55 24 | 7.82 18 | 14.1 16 | | 1989 1990 | .0000 6 | .0000 6 | .011 6 | .032 7 | .055 7 | .082 3 | .34 7 | .53 4 | 2.13 2 | | 1990 1991 | .0000 7 | .010 8 | .016 8 | .024 6 | .035 5 | .11 6 | .76 13 | 8.80 20 | 13.6 15 | | 1991 1992 | .19 24 | .19 24 | .19 24 | .21 19 | .24 18 | .28 14 | .43 11 | 1.33 8 | 6.33 9 | ### HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1964 1964
1965 1965 | 1
3440 1
1200 5 | 3
2790 1
932 5 | 7
1585 1
636 4 | 15
849 1
404 4 | 30
556 1
286 4 | 60
517 1
204 5 | 90
361 1
155 5 | 120
271 1
126 6 | 183
191 1
83.2 8 | |---|-----------------------|-----------------------------|----------------------|----------------------|----------------------|----------------------|----------------------|-----------------------|------------------------| | 1966 1966 | 530 15 | 391 15 | 258 16 | 204 13 | 142 13 | 94.9 13 | 80.4 13 | 66.7 12 | 50.4 15 | | 1967 1967 | 521 16 | 473 12 | 386 11 | 243 11 | 140 14 | 81.2 15 | 58.7 19 | 44.4 20 | 29.3 20 | | 1968 1968 | 878 6 | 671 7 | 528 7 | 351 7 | 241 8 | 133 10 | 113 9 | 86.1 9 | 56.5 11 | | 1969 1969 | 568 12 | 441 13 | 281 13 | 172 17 | 123 15 | 79.6 16 | 59.0 18 | 49.1 17 | 55.9 12 | | 1970 1970 | 1260 4 | 985 4 | 584 5 | 380 6 | 281 5 | 157 8 | 152 6 | 135 4 | 97.9 5 | | 1971 1971 | 508 17 | 373 16 | 249 17 | 171 18 | 100 18 | 58.1 21 | 38.7 23 | 29.1 23 | 23.9 22 | | 1972 1972 | 357 21 | 335 19 | 269 15 | 184 16 | 96.4 19 | 48.5 24 | 36.5 24 | 27.6 24 | 23.8 23 | | 1973 1973 | 243 24 | 179 26 | 153 23 | 130 21 | 85.1 21 | 54.3 22 | 55.4 20 | 48.7 18 | 38.3 18 | | 1974 1974 | 310 22 | 260 22 | 192 20 | 151 19 | 103 17 | 58.8 20 | 43.7 21 | 33.1 22 | 22.2 24 | | 1975 1975 | 562 13 | 340 17 | 189 21 | 107 24 | 65.5 26 | 33.9 27 | 22.8 27 | 17.1 27 | 11.5 28 | | 1976 1976 | 361 20 | 289 21 | 168
22 | 151 20 | 86.0 20 | 72.1 17 | 62.1 15 | 53.5 16 | 36.1 19 | | 1977 1977 | 234 25 | 197 25 | 150 25 | 98.7 25 | 66.0 25 | 50.8 23 | 43.2 22 | 35.1 21 | 24.1 21 | | 1978 1978 | 1490 3 | 1179 3 | 748 3 | 505 3 | 351 3 | 251 2 | 184 3 | 146 3 | 111 3 | | 1979 1979 | 791 9 | 708 6 | 554 6 | 346 8 | 274 7 | 212 4 | 151 7 | 123 7 | 85.5 6 | | 1980 1980 | 400 19 | 295 20 | 196 19 | 108 22 | 70.3 23 | 63.2 19 | 59.5 17 | 45.8 19 | 38.8 17 | | 1981 1981 | 141 28 | 98.0 29 | 60.4 29 | 37.6 29 | 25.1 29 | 14.7 29 | 10.1 29 | 7.58 29 | 6.23 29 | | 1982 1982 | 824 8 | 671 8 | 504 8 | 387 5 | 275 6 | 178 6 | 186 2 | 170 2 | 118 2 | | 1983 1983 | 439 18 | 339 18 | 240 18 | 191 15 | 120 16 | 93.6 14 | 73.7 14 | 58.0 15 | 42.5 16 | | 1984 1984 | 215 26 | 198 24 | 153 24 | 108 23 | 80.3 22 | 64.9 18 | 61.8 16 | 58.2 14 | 50.5 14 | | 1985 1985 | 825 7 | 653 9 | 416 9 | 275 10 | 195 10 | 139 9 | 98.9 10 | 76.8 11 | 51.6 13 | | 1986 1986 | 547 14 | 402 14 | 275 14 | 200 14 | 143 12 | 111 12 | 84.9 12 | 65.5 13 | 56.9 10 | | 1987 1987 | 648 11 | 487 11 | 358 12 | 230 12 | 170 11 | 119 11 | 96.6 11 | 81.9 10 | 64.2 9 | | 1988 1988 | 2680 2 | 1977 2 | 1303 2 | 708 2 | 390 2 | 218 3 | 163 4 | 126 5 | 83.5 7 | | 1989 1989 | 132 29 | 113 28 | 86.4 28 | 51.5 28 | 28.3 28 | 16.9 28 | 16.0 28 | 14.1 28 | 13.8 26 | | 1990 1990 | 247 23 | 215 23 | 132 26 | 77.8 27 | 44.3 27 | 36.5 26 | 27.1 26 | 20.6 26 | 13.6 27 | | 1991 1991 | 682 10 | 564 10 | 399 10 | 282 9 | 228 9 | 170 7 | 132 8 | 107 8 | 99.4 4 | | 1992 1992 | 160 27 | 144 27 | 110 27 | 83.3 26 | 69.9 24 | 43.7 25 | 33.3 25 | 25.5 25 | 16.9 25 | THIS PAGE INTENTIONALLY BLANK #### SUWANNEE RIVER BASIN 02314986 ROCKY CREEK NEAR BELMONT, FL LOCATION.--Lat 30°32'40", long 82°44'02", in SE¹/₄ sec. 29, T.2 N., R.16 E., Hamilton County, Hydrologic Unit 03110201, at bridge on county road, 1.4 mi Upstream from mouth, 3.0 mi north of Belmont, and 12 mi east of Bakers Mill. DRAINAGE AREA.--50 mi², approximately. PERIOD OF RECORD.--August 1970 to April 1976, (gage heights and discharge measurements only); May 1976 to September 1982 (discontinued). REVISED RECORDS.--WDR FL-75-1: Drainage area. GAGE.--Water-stage recorder. Datum of gage is 86.64 ft National Geodetic Vertical Datum of 1929. Prior to May 19, 1976, nonrecording gage at same site and datum. REMARKS.--Records poor. Flow affected by backwater from Suwannee River at times. ## SUWANNEE RIVER BASIN 02314986 ROCKY CREEK NEAR BELMONT, FL--Continued #### SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1977 - 1982 | ANNUAL MEAN | 33.8 | | |-----------------------------------|-------|-------------| | HIGHEST ANNUAL MEAN | 42.1 | 1980 | | LOWEST ANNUAL MEAN | 20.5 | 1979 | | HIGHEST DAILY MEAN | 499 | Mar 11 1980 | | LOWEST DAILY MEAN | .00 | May 7 1977 | | ANNUAL SEVEN-DAY MINIMUM | .00 | May 7 1977 | | INSTANTANEOUS PEAK FLOW | 500 | Mar 11 1980 | | INSTANTANEOUS PEAK ELEVATION (FT) | 98.89 | Sep 11 1964 | | INSTANTANEOUS LOW FLOW | .00 | May 7 1977 | | ANNUAL RUNOFF (INCHES) | 9.19 | | | ANNUAL RUNOFF (CFSM) | 0.68 | | #### MAXIMUM, MINIMUM, AND MEAN OF MONTHLY MEAN DISCHARGES FOR WATER YEARS 1977-1982 #### SUWANNEE RIVER BASIN 02314986 ROCKY CREEK NEAR BELMONT, FL--Continued ### SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1977-1982 | | | LEVATION
BOVE SEA L | EVEL | DISCHARGE
CUBIC FEET PER SECOND | | | | | | |-----------|---------|------------------------|-------|------------------------------------|---------|--------|--|--|--| | MONTH | MAXIMUM | MINIMUM | MEAN | MUMIXAM | MINIMUM | MEAN | | | | | OCTOBER | 90.17 | 88.16 | 88.64 | 38.6 | .120 | 7.34 | | | | | NOVEMBER | 89.17 | 88.16 | 88.57 | 15.9 | .090 | 5.74 | | | | | DECEMBER | 98.40 | 88.15 | 90.92 | 100.3 | .047 | 26.72 | | | | | JANUARY | 96.31 | 88.19 | 90.77 | 122.0 | .253 | 44.12 | | | | | FEBRUARY | 91.81 | 88.91 | 90.61 | 176.2 | 9.86 | 75.44 | | | | | MARCH | 93.44 | 88.58 | 91.37 | 196.6 | 3.74 | 105.19 | | | | | APRIL | 92.42 | 88.58 | 90.14 | 148.8 | 4.36 | 50.84 | | | | | MAY | 90.74 | 88.09 | 89.30 | 103.5 | .106 | 34.51 | | | | | JUNE | 89.90 | 88.05 | 88.69 | 47.0 | .000 | 13.55 | | | | | JULY | 90.81 | 88.07 | 89.11 | 65.1 | .105 | 21.22 | | | | | AUGUST | 90.28 | 88.56 | 89.17 | 44.8 | .805 | 16.08 | | | | | SEPTEMBER | 90.50 | 88.16 | 88.93 | 46.6 | .279 | 10.94 | | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1970-1976** | PERCENT
OF TIME
EQUALED (
EXCEEDE) | OR | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUNE | JULY | AUG | SEPT | |---|--|---|--|--|---|---|---|--|---|---|--|---|---| | | 2 111110112 | 001 | 100 | | | N FEET A | | | | 30112 | 0021 | 110 3 | | | 95.0
90.0
85.0
80.0
75.0
65.0
65.0
45.0
40.0
35.0
30.0
25.0
10.0
55.0 | 88.0
88.0
88.0
88.3
88.3
88.3
88.6
88.6
89.3
89.6
89.2
90.6
91.2
91.9
93.2 | 88.1
88.1
88.1
88.1
88.1
88.1
88.3
88.3 | 88.1
88.1
88.1
88.1
88.1
88.3
88.3
88.3 | 88.1
88.1
88.1
88.1
88.4
88.8
88.8
89.1
89.1
89.1
89.4
90.7
90.4
90.7
98.4
98.7 | 88.1
88.1
88.4
88.7
88.7
88.7
89.3
89.5
90.1
90.4
90.6
90.9
92.1
92.9
96.2 | 88.4
88.6
88.8
90.0
90.2
90.2
90.4
90.6
91.3
91.5
91.5
91.7
91.9
92.7 | 88.2
88.4
88.9
89.3
89.6
90.0
90.3
90.5
90.9
91.2
91.4
91.9
92.1
92.3
92.6
93.1
93.8
94.7 | 88.2
88.3
88.3
88.5
89.0
89.2
89.4
89.5
89.7
89.9
90.0
90.2
90.6
90.9
91.4
92.1
92.8
93.5 | 37.2 74.4 88.1 88.2 88.2 88.4 88.5 89.0 89.1 89.3 89.5 89.6 89.9 90.1 90.4 91.7 | 88.0
88.0
88.1
88.1
88.1
88.2
88.3
88.3
88.3
88.7
88.9
89.1
89.3
89.7
90.1 | 88.0
88.0
88.1
88.1
88.1
88.1
88.3
88.3
88.3
89.3
89.6
89.9
90.8
91.6 | 88.0
88.1
88.3
88.3
88.4
88.6
88.7
88.7
88.8
99.1
89.4
89.6
89.3
90.3
90.9 | 88.1
88.1
88.3
88.3
88.4
88.5
88.5
88.6
88.6
89.3
89.3
89.0
90.7 | | | | | | 1 | DISCHARG | E IN CUE | SIC FEET | PER SECO | OND | | | | | | 95.0
90.0
85.0
80.0
75.0
70.0
65.0
60.0
55.0
40.0
35.0
20.0
15.0
10.0
5.0 | 0.0
0.1
0.3
0.5
1.0
1.4
1.9
3.4
4.9
7.0
10.1
15.1
21.1
28.5
38.0
51.4
70.5
102.6
154.6 | 0.0
0.0
0.1
0.1
0.2
0.2
0.3
0.7
0.7
0.9
1.2
2.1
2.7
2.7
5.4
12.8
20.9
47.1 | 0.0
0.0
0.2
0.4
0.5
1.2
1.6
1.6
2.0
2.6
3.4
4.8
5.7
8.6
35.0 | 0.0
0.0
0.0
1.4
1.8
2.4
7.1
8.0
9.1
10.5
12.7
14.7
17.9
27.5
41.0
51.1
62.1
78.1
132.7 | 0.0
0.2
1.1
4.7
5.4
5.7
6.0
7.8
16.4
24.6
34.0
40.2
47.0
54.1
64.3
79.3
103.9
129.5
166.0 | 2.0
4.0
8.8
20.9
26.9
30.9
35.1
39.7
47.9
56.2
63.5
71.0
78.6
88.6
97.1
104.3
115.1
141.3
179.2 | 1.3
3.0
8.5
16.9
25.1
33.7
42.4
53.2
64.1
74.8
91.2
107.3
123.3
123.3
123.3
123.3
123.4
24.4
262.2
315.9 | 0.8
1.5
2.3
4.4
7.0
11.3
14.3
17.4
20.6
23.9
28.3
33.8
40.2
47.0
63.5
86.0
128.0
167.0
207.6 | 0.0
0.0
0.3
0.9
1.6
2.0
2.6
4.3
7.3
9.7
16.3
19.9
27.3
38.1
47.4
59.3
82.3
138.9 | 0.0
0.0
0.2
0.2
0.3
1.1
1.5
1.9
2.5
4.7
7.7
11.3
14.4
16.9
21.2
27.0
36.0
63.0 | 0.0
0.0
0.1
0.2
0.3
0.6
0.8
1.1
1.1
1.5
1.9
4.7
8.3
16.4
22.6
29.1
46.5
80.0
120.7 | 0.0
0.1
0.2
0.4
1.0
1.5
2.3
2.8
3.5
5.1
7.9
10.3
13.2
19.0
24.8
32.5
50.7
78.9 |
0.2
0.2
0.3
0.4
1.0
1.5
1.9
2.7
3.3
4.0
4.9
6.0
7.5
12.9
18.4
23.4
30.0
48.2 | ## SUWANNEE RIVER BASIN 02314986 ROCKY CREEK NEAR BELMONT, FL--Continued ### LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR | | | | | | | | | | |-------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | | 1977 1978 | 88.0 1 | 88.0 1 | 88.0 1 | 88.0 1 | 88.0 1 | 88.1 1 | 88.1 1 | 88.1 1 | 88.4 2 | | 1978 1979 | 88.1 2 | 88.1 2 | 88.1 2 | 88.1 2 | 88.1 2 | 88.1 2 | 88.1 2 | 88,1 2 | 88.2 1 | | 1979 1980 | 88.2 3 | 88.2 3 | 88.3 4 | 88.4 4 | 88.6 4 | 88.8 4 | 88.9 4 | 89.1 4 | 89.6 4 | | 1980 1 981 | 88.2 4 | 88.2 4 | 88.2 3 | 88.2 3 | 88.3 3 | 88.4 3 | 88.4 3 | 88.5 3 | 88.6 3 | ### HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | |---------------------|--------|---------------|--------|--------|--------|--------|--------|--------|--------| | 1977 1977 | 99.1 1 | 99.1 1 | 99.0 1 | 98.8 1 | 98.5 1 | 97.5 1 | 95.5 1 | 94.5 1 | 92.5 1 | | 1978 1978 | 95.0 3 | 95.0 3 | 94.8 3 | 94.5 2 | 93.5 2 | 92.7 2 | 92.3 2 | 91.8 2 | 91.0 2 | | 1979 1979 | 93.4 5 | 92.6 5 | 92.4 5 | 92.1 5 | 91.4 5 | 90.8 5 | 90.6 5 | 90.4 5 | 90.1 5 | | 1980 1980 | 96.4 2 | 95.9 2 | 95.2 2 | 94.1 3 | 93.4 3 | 92.6 3 | 92.0 3 | 91.6 3 | 90.7 3 | | 1981 198 1 | 94.8 4 | 94.6 4 | 94.2 4 | 93.4 4 | 92.8 4 | 92.3 4 | 91.4 4 | 90.7 4 | 90.2 4 | ## LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR | | | | | | | | | | | | | | | |------------|-------|---|-------|---|-------|---|-------|---|-------|---|--------|----------|--------|--------| | RANGE | 1 | | 3 | | 7 | | 14 | | 30 | | 60 | 90 | 120 | 183 | | 1977 1978 | .0000 | 1 | .0000 | 1 | .0000 | 1 | .0000 | 1 | .0000 | 1 | .002 1 | .038 - 1 | .24 2 | 5.64 2 | | 1978 1979 | .0000 | 2 | .0000 | 2 | .0000 | 2 | .011 | 2 | .037 | 2 | .056 2 | .079 2 | .098 1 | .80 1 | | 1979 1980 | .30 | 3 | .42 | 3 | .93 | 4 | 2.27 | 4 | 3.54 | 4 | 6.38 4 | 6.54 4 | 11.6 4 | 23.4 4 | | 1980 1981 | .75 | 4 | .75 | 4 | .79 | 3 | .88 | 3 | 1.43 | 3 | 1.93 3 | 2.92 3 | 4.05 3 | 5.65 3 | #### HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR |------------|-----|---|-----|---|-----|---|-----|---|------|---|------|---|------|---|------|----|------|----| | RANGE | 1 | | 3 | | 7 | | 15 | | 30 | | 6 | 0 | 9 | 0 | 13 | 20 | 1 | 83 | | 1977 1977 | 350 | 2 | 273 | 4 | 200 | 4 | 165 | 4 | 131 | 4 | 119 | 4 | 106 | 3 | 104 | 3 | 71.1 | 3 | | 1978 1978 | 314 | 4 | 311 | 2 | 299 | 2 | 269 | 1 | 201 | 2 | 148 | 2 | 126 | 2 | 106 | 2 | 76.1 | 1 | | 1979 1979 | 197 | 5 | 150 | 5 | 131 | 5 | 116 | 5 | 82.5 | 5 | 59.2 | 5 | 51.9 | 5 | 47.9 | 5 | 38.7 | 5 | | 1980 1980 | 499 | 1 | 443 | 1 | 363 | 1 | 266 | 2 | 215 | 1 | 165 | 1 | 131 | 1 | 107 | 1 | 74.2 | 2 | | 1981 1981 | 326 | 3 | 305 | 3 | 267 | 3 | 201 | 3 | 167 | 3 | 134 | 3 | 97.2 | 4 | 74 4 | 4 | 53.7 | Δ | #### SUWANNEE RIVER BASIN 02315000 SUWANNEE RIVER NEAR BENTON, FL LOCATION.--Lat 30°30'26", long 82°42'59", in NE¹/₄ sec.9, T.I N., R.16 E., Columbia County, Hydrologic Unit 03110201, near left bank on downstream side of bridge on State Highway 6, 3.7 mi northwest of Benton, 6.4 mi south of Florida-Georgia State Line, 13.7 mi east of Jasper, and 196 mi, upstream from mouth. DRAINAGE AREA.--2,090 mi², approximately, includes part of watershed in Okefenokee Swamp which is indeterminate. PERIOD OF RECORD.--October 1975 to 1993. Miscellaneous discharge measurements for some periods July 1934 to September 1975. Records for December 1931 to June 1934, at site 2.0 mi upstream (at Tumer Bridge) not equivalent owing to difference in drainage areas. GAGE.--Water-stage recorder. Datum of gage is National Geodetic Vertical Datum of 1929. Oct. 1, 1975 to Oct. 14, 1986, nonrecording gage at same site and datum. Dec. 8, 1931 to June 30, 1934, nonrecording gage at site 2.0 mi upstream, datum unknown. REMARKS.--Records good, except for estimated daily discharges, which are poor. EXTREMES OUTSIDE PERIOD OF RECORD.--Maximum discharge measured, 27,700 ft³/s Apr. 6, 1973, gage height, 102.80 ft. #### SUWANNEE RIVER BASIN 02315000 SUWANNEE RIVER NEAR BENTON, FL--Continued ### SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1976 - 1993 | ANNUAL MEAN | 1468 | | | | |------------------------------|------------|------|----|------| | HIGHEST ANNUAL MEAN | 3297 | | | 1984 | | LOWEST ANNUAL MEAN | 254 | | | 1989 | | HIGHEST DAILY MEAN | 18200 | Apr | 6 | 1984 | | LOWEST DAILY MEAN | 1.3 | Oct | 9 | 1990 | | ANNUAL SEVEN-DAY MINIMUM | 3.3 | Oct | 3 | 1990 | | INSTANTANEOUS PEAK FLOW | 18300 | Apr | 6 | 1984 | | INSTANTANEOUS PEAK ELEVATION | (FT) 99.90 | Apr | 6 | 1984 | | INSTANTANEOUS LOW FLOW | 2.7 | Sep | 29 | 1990 | | ANNUAL RUNOFF (INCHES/CSFM) | 9,54/0, | 70 ~ | | | #### MAXIMUM, MINIMUM, AND MEAN OF MONTHLY PGPGS FOR WATER YEARS 1976-1993 ### SUWANNEE RIVER BASIN 02315000 SUWANNEE RIVER NEAR BENTON, FL--Continued ### SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1976-1993 | | | LEVATIONS,
BOVE SEA LI | EVEL | DISCHARGE,
CUBIC FEET PER SECOND | | | | | | | |-----------|---------|---------------------------|-------|-------------------------------------|---------|------|--|--|--|--| | MONTH | MAXIMUM | MINIMUM | MEAN | MAXIMUM | MINIMUM | MEAN | | | | | | OCTOBER | 83.07 | 74.17 | 76.73 | 2241 | 9.77 | 524 | | | | | | NOVEMBER | 79.75 | 74.15 | 76.08 | 1305 | 8.18 | 328 | | | | | | DECEMBER | 96.38 | 74.17 | 78.32 | 9472 | 9.76 | 1199 | | | | | | JANUARY | 94.07 | 74.27 | 80.82 | 6679 | 17.9 | 1807 | | | | | | FEBRUARY | 94.90 | 75.21 | 84.86 | 8574 | 128 | 3184 | | | | | | MARCH | 95.75 | 75.41 | 85.96 | 10750 | 171 | 3870 | | | | | | APRIL | 97.24 | 75.60 | 82.44 | 12760 | 215 | 2636 | | | | | | MAY | 84.74 | 74.94 | 77.98 | 2979 | 92.8 | 884 | | | | | | JUNE | 84.80 | 74.43 | 77.23 | 3194 | 18.8 | 653 | | | | | | JULY | 85.18 | 74.44 | 77.71 | 2966 | 22.5 | 756 | | | | | | AUGUST | 91.49 | 74.58 | 78.88 | 5545 | 14.0 | 1046 | | | | | | SEPTEMBER | 84.47 | 74.60 | 78.21 | 2738 | 13.3 | 831 | | | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1976-1993** | EUVALIDE OR EXCREDED ANNUAL OCT NOV DEC JAN FEB MAR APR MAY JUNE JULY AUG SEPT ELEVATION IN FEET ABOVE MEAN SEA LEVEL P9.0 74.1 74.1 74.1 74.1 74.1 74.2 75.2 75.2 75.2 75.2 74.5 74.3 74.2 74.2 74.4 90.0 74.1 74.1 74.1 74.1 74.1 74.7 75.8 77.0 75.8 77.0 75.8 74.3 74.2 74.2 74.2 80.0 74.8 74.8 74.4 74.5 74.1 74.7 74.7 75.8 78.3 75.8 75.1 74.3 74.2 74.2 74.2 80.0 74.8 74.8 74.4 74.5 74.1 74.7 75.8 78.3 75.8 75.1 74.3 74.2 74.2 74.2 70.0 75.5 74.8 74.8 74.5 74.8 74.7 75.3 76.4 79.0 76.5 75.1 74.8 74.8 74.6 74.7 74.8 80.0 75.5 74.8 74.8 74.5 74.8 75.3 78.3 79.6 80.3 77.1 75.1 74.8 75.0 75.3 75.2 70.0 75.5 76.8 76.7 74.8 74.8 74.5 74.8 75.3 79.6 80.3 77.1 75.1 74.8 75.0 75.3 75.2 70.0 76.5 75.5 74.8 74.9 74.8 75.9 80.9 81.6 77.8 75.6 74.8 75.4 75.8 76.1 60.0 76.1 75.1 74.9 75.4 77.1 81.6 82.3 78.5 75.6 74.8 75.4 75.8 76.4 76.1 50.0 76.8 75.5 75.2 76.0 77.7 82.9 84.3 79.8 76.1 75.7 76.2 77.5 76.2 77.5 77.0 40.0 78.2 76.2 75.9 76.6 76.3 77.7 82.9 84.3 79.8 76.1 75.7 76.2 76.6 76.6 77.5 77.5 40.0 78.2 76.2 75.9 76.6 76.0 77.7 82.9 84.3 79.8 76.1 75.7 76.2 77.5 77.0 40.0 78.2 76.2 75.9 76.6 75.9 76.6 76.0 77.7 78.3 82.9 84.3 79.8 76.1 75.7 76.2 77.5 77.5 40.0 78.2 76.2 75.9 76.6 76.9 77.7 82.9 86.4 81.2 77.7 76.7 77.7 76.7 77.5 77.0 40.0 78.2 76.2 75.9 76.6 76.9 77.7 82.9 84.3 79.8 76.1 75.7 76.2 77.5 77.5 40.0 82.4 76.2 75.9 76.6 76.9 77.7 82.9 84.3 79.8 76.1 75.7 76.2 77.5 77.5 77.0 40.0 78.2 76.2 75.9 76.6 76.9 77.3 80.7 86.4 81.2 77.7 76.7 77.7 76.7 77.5 77.5 77.5 40.0 82.4 76.7 76.7 77.9 82.6 87.1 88.3 83.3 78.2 77.8 78.8 78.8 79.2 78.4 30.0 80.4 76.7 76.7 77.9 82.6 87.1 88.9 88.5 98.5 99.9 94.8 86.7 84.1 84.5 83.1 83.7 89.8 78.1 89.5 89.5 89.5 94.0 88.5 94.8 85.1 89.5 94.0 88.5 94.8 85.1 89.5 94.0 88.0 89.4 85.1 89.5 94.0 88.0 89.4 85.1 89.5 94.0 88.0 88.7 94.4 88.2 88.5 94.0 89.8 85.1 88.5 94.0 89.8 85.1 88.5 94.0 89.8 85.1 88.5 94.0 89.8 85.1 88.5 94.0 89.8 86.7 84.1 84.5 99.4 86.1 131.1 130.6 25.9 91.1 130.6 25.9 91.1 130.6 25.9 91.1 130.6 25.9 91.1 130.6 25.9 91.1 130.6 25.9 91.1 130.6 25.9 | PERCEN
OF TIM | | | | | | | | | | | | | |
---|------------------|-----------|-------|--------|-------|----------|----------|----------|------------------|----------|-------|------|-------|--------| | ### SELEVATION IN FEET ABOVE MEAN SEA LEVEL ### SELEVATION IN FEET ABOVE MEAN SEA LEVEL ### SEA | | | | | | | | | | | | | | | | 95.0 74.1 74.1 74.1 74.1 74.1 74.2 75.2 75.2 75.2 74.5 74.3 74.2 74.2 74.4 90.0 74.1 74.1 74.1 74.7 75.8 77.0 75.8 74.5 74.3 74.2 74.2 74.4 87.4 87.4 87.4 87.4 87.4 87.4 87.4 | EXCEE | DED ANNUA | L OCT | VOV | DEC | JAN | FEB | MAR | APR | YAM | JUNE | JULY | AUG | SEPT | | 95.0 74.1 74.1 74.1 74.1 74.1 74.2 75.2 75.2 75.2 74.5 74.3 74.2 74.2 74.4 90.0 74.1 74.1 74.1 74.7 75.8 77.0 75.8 74.5 74.3 74.2 74.2 74.4 87.4 87.4 87.4 87.4 87.4 87.4 87.4 | | | | | E | ELEVATIO | ON IN FI | EET ABOV | E MEAN S | SEA LEVI | ΣL | | | | | 90.0 74.1 74.1 74.1 74.1 74.7 75.8 77.0 75.8 74.5 74.3 74.2 74.2 74.8 85.0 74.8 74.1 74.7 75.8 77.0 75.8 75.8 75.1 74.8 74.2 74.8 80.0 74.8 74.1 74.7 75.3 76.4 79.0 76.5 75.1 74.8 74.6 74.7 74.7 74.8 80.0 74.8 74.8 74.5 74.8 75.3 76.4 79.0 76.5 75.1 74.8 74.6 74.7 74.8 75.0 75.3 75.2 70.0 75.5 74.8 74.8 74.5 74.8 75.3 79.6 80.3 77.1 75.1 74.8 75.0 75.3 75.2 70.0 75.5 74.8 74.5 74.9 74.8 75.3 79.6 80.3 77.1 75.1 74.8 75.0 75.3 75.2 70.0 75.5 75.1 74.8 75.0 75.3 75.2 70.0 75.5 75.1 74.9 74.8 75.9 80.9 81.6 77.8 75.1 74.8 75.0 75.3 75.2 75.7 76.0 75.5 75.1 74.9 74.8 75.9 80.9 81.6 77.8 75.6 74.8 75.4 75.8 76.1 60.0 76.1 75.1 74.9 75.4 77.1 81.6 82.3 78.5 75.6 74.8 75.4 75.8 76.1 60.0 76.1 75.1 74.9 75.4 77.1 81.6 82.3 78.5 75.6 74.8 75.4 75.8 76.1 65.0 76.1 75.1 74.9 75.4 77.1 81.6 82.9 79.1 76.1 75.2 76.2 76.2 76.4 76.6 50.0 76.8 75.5 75.2 76.0 77.7 82.9 84.3 79.8 76.1 75.7 76.2 76.2 77.5 77.5 77.0 76.8 75.8 75.6 76.0 78.3 84.3 84.3 84.3 85.7 80.5 76.6 76.2 76.6 77.5 77.5 77.5 78.9 76.5 75.9 77.3 80.7 86.4 81.1 81.9 78.2 77.2 77.2 77.0 78.0 79.9 78.4 78.3 80.0 80.4 76.9 76.3 77.9 82.6 87.1 89.3 83.3 78.2 77.2 77.8 79.2 78.4 79.3 80.0 80.4 76.9 76.5 75.9 77.4 81.8 87.1 89.3 83.3 78.2 77.8 78.6 79.7 79.3 80.7 86.4 87.1 89.3 83.3 78.2 77.8 78.6 79.7 79.3 80.0 80.4 76.9 76.7 77.4 81.8 87.1 91.5 93.0 88.5 78.2 77.8 78.8 80.6 80.3 79.4 80.3 79.8 80.6 80.2 77.8 83.9 90.5 94.6 95.8 81.5 80.3 88.2 81.4 83.6 85.7 80.3 79.4 80.3 79.8 80.6 80.2 77.8 83.9 90.5 94.6 95.3 94.0 83.2 81.4 83.6 85.7 80.3 83.8 81.6 10.0 88.0 80.2 77.8 83.9 90.5 94.6 95.3 94.0 83.2 81.4 83.6 85.7 80.4 85.1 80.6 80.2 77.8 83.8 83.9 90.5 94.6 95.3 94.0 83.2 81.4 83.6 85.7 83.1 50.0 83.7 83.8 83.0 42.8 83.1 95.0 85.2 83.8 83.6 80.6 83.2 77.8 83.8 83.6 80.6 83.2 77.8 83.8 83.6 80.6 83.2 77.8 83.8 83.6 80.6 83.2 77.8 83.8 83.6 80.6 83.2 77.8 83.8 83.6 80.6 83.2 77.8 83.8 83.1 50.0 83.2 77.8 83.8 83.0 94.0 83.2 77.8 83.8 83.1 50.0 83.2 79.8 83.0 94.0 83.2 77.8 83.8 83.1 50.0 83.2 79.8 83.8 83.0 94.0 83.2 79.8 83.8 83.1 50.0 83.2 79.8 83.8 83.6 83.0 79.0 8 | | | | | | | | | | | | | | | | 85.0 74.8 74.1 74.5 74.1 74.7 75.8 78.3 75.8 75.1 74.3 74.2 74.2 74.8 75.0 74.8 74.4 74.5 74.1 75.3 76.4 79.0 76.5 75.1 74.8 74.6 74.7 74.8 75.0 74.8 74.8 74.8 74.8 74.5 74.8 75.3 78.3 79.6 76.5 75.1 74.8 75.0 75.3 75.2 70.0 75.5 74.8 74.8 74.5 74.8 75.3 78.3 79.6 76.5 75.1 74.8 75.0 75.3 75.7 75.5 75.1 74.8 74.5 74.8 75.3 78.3 79.6 76.5 75.1 74.8 75.0 75.3 75.7 75.5 75.1 74.8 74.5 74.8 75.3 78.3 79.6 80.3 77.1 75.1 74.8 75.0 75.3 75.7 75.5 75.1 74.9 75.4 77.1 81.6 80.3 77.1 75.1 74.8 75.0 75.3 75.2 76.0 75.1 74.9 75.4 77.7 81.6 82.9 79.1 75.6 74.8 75.6 74.8 75.8 75.4 75.1 74.9 75.4 77.7 81.6 82.9 79.1 76.1 75.2 76.2 76.4 76.1 75.0 76.8 75.5 75.2 76.0 77.7 82.9 84.3 79.8 76.1 75.7 76.2 76.2 76.4 76.1 75.0 76.8 75.5 75.2 76.0 77.7 82.9 84.3 79.8 76.1 75.7 76.2 76.2 76.4 76.6 77.5 77.5 75.8 75.6 76.0 78.3 84.3 84.3 84.3 84.3 79.8 76.1 75.7 76.2 77.5 77.5 77.5 75.8 76.2 77.3 80.7 86.4 87.1 88.5 78.0 77.7 76.7 77.0 78.0 77.5 77.5 78.9 77.3 80.7 86.4 87.1 88.3 78.2 77.8 78.2 77.2 77.8 79.2 78.4 79.2 80.3 80.3 80.3 76.5 76.2 77.8 79.2 78.4 79.2 78.4 70.0 80.4 76.9 76.5 75.9 77.3 80.7 86.4 87.1 89.3 83.3 78.2 77.8 78.6 79.2 78.4 79.2 78.4 79.2 78.4 79.2 78.8 79.2 78.4 79.2 80.3 80.3 78.7 77.9 82.6 87.1 89.3 83.3 78.2 77.8 78.6 79.7 79.3 80.7 80.4 87.1 89.3 83.3 78.2 77.8 78.6 79.7 79.3 80.7 80.4 87.1 89.3 83.3 78.2 77.8 78.6 79.7 79.3 80.7 80.4 87.1 89.3 83.3 78.2 77.8 78.4 80.3 79.8 80.3 80.2 77.8 82.5 88.5 93.0 94.6 90.8 81.5 80.3 82.3 83.8 81.6 80.5 81.5 80.3 82.3 83.8 81.6 80.5 80.2 77.8 82.5 88.5 93.0 94.6 90.8 81.5 80.3 82.3 83.8 81.6 80.3 82.3 83.8 81.6 80.0 80.2 77.8 82.5 88.5 93.0 94.6 90.8 81.5 80.3 82.3 83.8 81.6 80.0 80.2 77.8 82.9 94.1 95.3 94.6 95.3 94.0 83.2 81.4 84.5 89.4 85.1 94.0 83.2 84.8 80.6 81.5 80.3 82.3 83.8 81.6 80.0 83.2 79.8 82.7 86.0 83.9 90.5 94.6 95.3 94.0 83.2 84.8 80.6 81.5 80.3 82.3 83.8 81.6 80.0 83.2 79.8 82.7 86.0 83.9 94.0 83.2 84.8 80.6 81.5 80.3 82.3 83.8 81.6 80.0 83.2 79.8 82.7 86.0 94.9 94.1 95.3 94.0 83.2 94.0 83.2 94.0 83.2 94.8 86.7 94.8 94.1 95.3 94.0 83.2 94.8 86.7 94.8 9 | | | | | | | | | | | | | | | | 80.0 744.8 74.8 74.5 74.1 75.3 76.4 79.0 76.5 75.1 74.8 74.6 74.7 74.8 75.0 75.2 70.0 75.5 74.8 74.8 74.5 74.8 75.3 78.3 78.3 79.6 76.5 75.1 74.8 75.0 75.3 75.2 70.0 75.5 74.8 74.5 74.8 75.3 78.3 78.3 79.6 76.5 75.1 74.8 75.0 75.3 75.2 70.0 75.5 74.8 74.5 74.8 75.3 79.6 80.3 77.1 75.1 74.8 75.0 75.3 75.7 65.0 74.8 75.1 74.9 74.8 75.9 80.9 81.6 77.8 75.6 74.8 75.4 75.8 76.1 60.0 76.1 75.1 74.9 74.9 74.7 71.1 81.6 82.3 78.5 75.6 74.8 75.8 76.4 76.1 75.0 76.1 75.1 74.9 74.9 74.8 75.9 80.9 81.6 77.8 75.6 74.8 75.8 76.4 76.1 75.0 76.1 75.1 74.9 75.4 77.7 81.6 82.9 79.1 76.1 75.2 76.2 76.4 76.4 76.6 50.0 76.8 75.5 75.6 74.8 75.8 76.0 77.7 82.9 84.3 79.8 76.1 75.7 76.2 77.5 76.4 76.6 76.2 77.5 75.8 75.6 76.0 78.3 84.3 85.7 86.4 81.2 77.7 76.7 76.2 77.5 77.0 80.0 77.5 87.0 76.5 75.9 77.3 80.7 86.4 87.1 89.9 87.0 77.7 76.7 77.0 78.0 77.9 82.0 80.4 76.9 76.5 75.9 77.3 80.7 86.4 87.1 89.3 83.3 78.2 77.8 77.8 78.6 79.7 79.3 80.0 80.4 76.9 76.3 77.9 82.6 87.1 89.3 83.3 78.2 77.8 78.8 67.9 79.7 83.2 80.0 80.4 76.9 76.3 77.9 82.6 87.1 89.3 83.3 78.2 77.8 78.8 60.6 80.5 80.0 80.4 76.9 76.3 77.9 884.5 87.8 91.5 86.3 78.7 77.8 78.8 60.6 80.6 80.5 80.0 80.2 77.8 83.9 90.5 94.6 95.3 94.0 83.2 81.4 83.6 85.7 88.1 80.6 80.6 80.5 80.6 80.5 80.9 94.6 95.3 94.0 83.2 81.4 83.6 85.7 83.1 50.0 84.9 79.4 77.8 82.5 88.5 93.0 94.6 95.3 94.0 83.2 81.4 83.6 85.7 83.1 80.0 95.2 33.8 33.0 42.8 85.7 86.0 94.9 94.1 95.3 96.9 94.8 86.7 84.1 84.5 89.4 85.1 50.8 80.0 80.2 77.8 83.9 90.5 94.6 95.3 94.0 83.2 81.4 83.6 85.7 83.1 50.0 93.7 83.6 78.6 94.9 94.1 95.3 96.9 94.8 80.7 84.1 84.5 89.4 85.1 50.8 80.0 80.2 77.8 83.9 90.5 94.6 95.3 94.0 83.2 81.4 83.6 85.7 83.1 50.0 95.2 94.4 95.3 80.9 94.5 95.0 68.9 282.7 56.10 30.8 6.7 9.5 59.6 6.2 51.1 34.3 73.8 80.0 95.2 33.8 33.0 42.8 15.0 53.0 53.4 114.0 397.6 887.2 388.7 106.7 46.3 36.1 34.3 73.8 80.0 95.2 33.8 33.0 42.8 15.7 50.5 50.0 53.0 53.0 53.0 53.8 50.0 53.0 53.8 50.0 53.8 50.0 55.0 50.0 55.9 97.2 50.0 53.0 53.0 53.1 114.0 397.6 887.2 388.7 106.7 46.3 36.1 34.3 73.8 80.0 95.2 33.8 33.0 42.8 15.5 50.8 | | | | | | | | | | | | | | | | 75.0 74.8 74.8 74.8 74.5 74.8 75.3 78.3 79.6 76.5 75.1 74.8 75.0 75.3 75.7 70.0 75.5 74.8 74.5 74.8 75.3 79.6 80.3 77.1 75.1 74.8 75.0 75.3 75.7 65.0 75.5 75.1 74.9 74.8 75.9 80.9 81.6 77.8 75.6 74.8 75.9 75.3 75.7 65.0 76.1 75.1 74.9 75.4 77.1 81.6 82.3 78.5 75.6 74.8 75.2 76.2 76.4 76.1 75.1 74.9 75.4 77.1 81.6 82.3 79.8 76.1 75.2 76.2 76.2 76.4 76.1 75.0 76.8 75.5 75.6 74.8 75.8 76.4 76.1 75.0 76.8 75.5 75.2 76.0 77.7 81.9 84.3 79.8 76.1 75.2 76.2 76.2 76.4 76.6 75.0 76.8 75.5 75.2 76.0 77.7 82.9 84.3 79.8 76.1 75.2 76.2 77.5 77.0 76.2 77.5 77.0 76.2 76.2 76.2 76.2 77.5 77.0 76.2 76.2 76.2 77.5 77.0 76.2 76.2 76.2 76.2 77.5 77.0 76.2 76.2 76.2 76.2 77.5 77.0 76.2 76.2 76.2 76.2 77.5 77.9 76.2 76.2 76.2 77.5 77.9 76.2 76.2 76.2 77.5 77.9 76.2 76.2 76.2 76.6 77.5 77.9 76.2 76.2 76.2 76.2 77.5 77.9 76.2 76.2 76.2 76.2 77.5 77.9 76.2 76.2 76.2 76.2 77.5 77.9 76.2 76.2 76.2 76.2 77.5
77.5 77.5 77.5 77.5 77.5 77.5 77 | | | | | | | | 70.3 | | | | | | | | 70.0 75.5 74.8 74.5 74.8 75.3 79.6 80.3 77.1 75.1 74.8 75.0 75.3 75.7 65.0 74.8 75.1 74.9 74.9 74.8 75.9 80.9 81.6 77.8 75.6 74.8 75.4 75.8 76.1 60.0 76.1 75.1 74.9 74.9 75.4 77.1 81.6 82.3 78.5 75.6 74.8 75.8 75.8 76.4 76.1 55.0 76.1 75.1 74.9 75.4 77.7 81.6 82.9 79.1 76.1 75.2 76.2 76.4 76.6 50.0 76.8 75.5 75.2 76.0 77.7 82.9 84.3 79.8 76.1 75.7 76.2 77.5 77.5 77.0 45.0 77.5 75.8 76.1 75.8 76.2 76.0 77.7 82.9 84.3 79.8 76.1 75.7 76.2 76.6 77.5 77.0 45.0 77.5 75.8 76.1 75.8 76.2 76.0 77.5 77.0 78.0 77.5 77.5 77.5 77.0 78.2 76.2 76.0 78.3 84.3 85.7 86.4 81.2 77.7 76.7 77.0 76.2 77.5 77.5 77.0 78.0 77.9 82.6 87.1 89.3 83.3 78.2 77.2 77.8 79.2 78.4 30.9 80.4 76.9 76.3 77.9 82.6 87.1 89.3 83.3 78.2 77.2 77.8 79.2 78.4 30.9 80.4 76.9 76.7 77.4 81.8 87.1 89.3 83.3 78.2 77.8 78.6 79.7 79.3 25.0 81.8 77.6 76.7 77.4 81.8 87.1 91.5 93.0 88.5 79.8 80.6 81.5 80.3 79.8 80.3 79.8 80.5 80.4 87.1 81.9 79.8 80.5 80.4 87.1 81.9 80.2 80.4 87.1 81.9 80.2 80.4 80.1 80.2 77.8 80.2 80.5 76.6 76.7 80.2 80.4 80.2 77.8 80.5 80.5 80.5 80.5 80.5 70.8 80.5 70.8 80.5 70.8 80.5 70.8 80.5 70.8 80.5 70.8 80.5 70.8 80.5 70.8 80.5 70.8 80.5 70.8 80.5 70.8 80.5 70.8 80.5 80.5 80.5 80.5 80.5 80.5 80.5 8 | | | | | | | | | | | | | | | | 65.0 75.5 75.1 74.9 74.8 75.9 80.9 81.6 77.8 75.6 74.8 75.4 75.4 76.1 60.0 76.1 75.1 74.9 75.4 77.1 81.6 82.3 78.5 75.6 74.8 75.4 76.1 65.0 76.1 75.1 74.9 75.4 77.7 81.6 82.9 79.1 76.1 75.2 76.2 76.4 76.6 55.0 76.1 75.1 74.9 75.4 77.7 81.6 82.9 79.1 76.1 75.2 76.2 76.4 76.6 55.0 76.8 75.5 75.2 76.0 77.7 82.9 84.3 79.8 76.1 75.7 76.2 77.5 77.0 45.0 77.5 75.8 75.8 76.6 76.0 77.7 82.9 84.3 79.8 76.1 75.7 76.2 77.5 77.0 45.0 77.5 75.8 75.6 76.0 77.7 82.9 84.3 85.7 86.4 81.2 77.7 76.7 77.0 78.0 77.5 77.5 77.0 78.9 76.5 75.9 76.6 75.9 77.3 80.7 86.4 87.1 81.9 78.2 77.2 77.8 79.2 78.4 30.0 80.4 76.9 76.3 77.9 82.6 87.1 89.3 83.3 78.2 77.8 78.6 79.7 79.3 25.0 81.8 77.6 76.7 79.8 84.5 87.8 91.5 86.3 78.7 78.3 79.4 80.3 79.8 20.0 82.6 78.7 77.4 81.8 87.1 91.5 93.0 88.5 79.8 78.8 80.6 81.5 80.7 15.0 84.9 79.4 77.8 82.5 88.5 93.0 94.6 95.3 94.0 83.2 81.4 83.6 85.7 83.1 80.7 84.9 84.5 87.8 91.5 93.0 88.0 80.2 77.8 83.9 90.5 94.6 95.3 94.0 83.2 81.4 83.6 85.7 83.1 80.0 93.7 83.6 78.6 94.9 94.1 95.3 96.9 94.8 86.7 84.1 84.5 89.4 85.1 \$90.0 36.7 11.9 19.5 25.0 68.9 282.7 561.0 308.6 79.5 22.6 25.1 25.1 50.8 85.0 61.0 17.9 25.9 35.4 114.0 397.6 887.2 388.7 106.7 46.3 36.1 34.3 73.8 80.0 95.2 33.8 33.0 42.8 157.0 537.0 1108.1 445.0 132.8 61.8 58.5 49.0 89.8 87.5 10.0 12.3 16.3 13.7 20.3 90.0 36.7 11.9 19.5 25.0 68.9 282.7 561.0 308.6 79.5 22.6 25.1 25.1 50.8 85.0 61.0 17.9 25.9 35.4 114.0 397.6 887.2 388.7 106.7 46.3 36.1 34.3 73.8 80.0 95.2 33.8 33.0 42.8 157.0 537.0 1108.1 445.0 132.8 61.8 58.5 49.0 89.8 87.5 10.0 183.2 79.8 52.7 86.0 257.3 132.7 61.0 288.6 59.0 132.2 133.3 54.0 44.0 53.4 217.4 1006.0 1283.6 539.0 136.8 70.7 88.0 76.9 111.7 10.0 152.7 65.0 133.3 54.0 44.0 53.4 217.4 1006.0 1283.6 539.0 136.8 70.7 88.0 76.9 111.7 10.0 152.7 65.0 133.3 54.0 44.0 53.4 217.4 1006.0 1283.6 539.0 136.8 70.7 88.0 76.9 111.7 10.0 152.7 65.0 133.3 54.0 44.0 53.4 217.4 1006.0 1283.6 539.0 136.8 70.7 88.0 76.9 111.7 10.1 12.0 152.7 65.0 133.3 54.0 44.0 53.4 217.4 1006.0 1283.6 539.0 136.8 70.7 88.0 76.9 111.7 10.1 12.0 152.7 65.0 133.3 5 | | | | | | | | | | | | | | | | 60.0 76.1 75.1 74.9 75.4 77.1 81.6 82.3 78.5 75.6 74.8 75.8 76.4 76.1 65.0 76.1 75.1 74.9 75.4 77.7 81.6 82.9 79.1 76.1 75.2 76.2 76.2 76.4 76.6 50.0 76.8 75.5 75.2 76.0 77.7 82.9 84.3 79.8 76.1 75.2 76.6 77.5 77.5 40.0 77.5 75.8 75.6 76.0 78.3 84.3 85.7 86.4 81.2 77.7 76.6 76.2 76.6 77.5 77.5 40.0 78.2 76.2 75.9 76.6 79.5 85.7 86.4 81.2 77.7 76.6 76.2 77.0 78.0 77.5 77.5 78.8 76.1 76.2 77.0 78.0 77.5 77.5 78.8 76.2 76.0 78.9 76.5 75.9 77.3 80.7 86.4 87.1 81.9 78.2 77.2 77.8 78.0 77.9 82.0 80.4 76.9 76.3 77.9 82.6 87.1 89.3 83.3 78.2 77.2 77.8 78.6 79.7 79.3 25.0 81.8 77.6 76.7 79.8 84.5 87.8 87.8 91.5 86.3 78.7 78.3 79.4 80.3 79.8 20.0 82.6 78.7 77.4 81.8 87.1 91.5 93.0 88.5 79.8 78.8 80.6 81.5 80.7 15.0 84.9 79.4 77.8 82.5 88.5 93.0 94.6 90.8 81.5 80.3 82.3 82.3 83.8 81.6 10.0 88.0 80.2 77.8 83.9 90.5 94.6 95.3 94.0 88.5 79.8 78.8 80.6 81.5 80.7 15.0 93.7 83.6 78.6 94.9 94.1 95.3 96.9 94.8 86.7 84.1 84.5 89.4 85.1 50.0 93.7 83.6 78.6 78.6 78.7 78.6 94.9 94.1 95.3 96.9 94.8 86.7 84.1 84.5 89.4 85.1 80.0 95.2 33.8 33.0 42.8 157.0 537.0 1108.1 445.0 132.8 61.8 58.5 49.0 89.8 75.0 133.3 54.0 44.0 53.4 21.4 10.3 97.6 887.2 338.7 71.6 77.7 80.6 79.7 79.8 80.0 95.2 33.8 33.0 42.8 157.0 537.0 1108.1 445.0 132.8 61.8 58.5 49.0 89.8 75.0 133.3 54.0 44.0 53.4 21.4 10.0 1283.6 539.0 156.8 70.7 73.8 74.9 80.8 80.0 95.2 33.8 33.0 42.8 157.0 537.0 1108.1 445.0 132.8 61.8 58.5 49.0 89.8 75.0 133.3 54.0 44.0 53.4 21.7 4 1006.0 1283.6 539.0 156.8 70.7 38.0 77.7 14.9 11.7 70.0 183.2 79.8 52.7 86.0 257.3 1327.6 1426.9 655.9 183.3 78.7 117.1 142.0 152.7 65.0 249.4 123.2 66.8 102.3 340.3 1578.0 1871.0 807.2 15.8 90.4 146.9 191.5 250.9 60.0 324.7 150.3 99.0 218.5 560.8 1808.5 2371.4 2737.3 1323.7 399.3 177.3 347.5 448.9 463.1 450.0 30.4 141.1 178.1 130.6 259.9 712.7 1985.6 2432.1 1311.6 732.4 138.4 279.9 660.7 916.7 775.4 140.0 904.9 244.8 151.1 30.6 259.9 712.7 1985.6 2432.1 1311.6 77.9 59.0 47.5 48.9 48.1 131.9 57.9 180.0 560.2 377.1 1311.6 133.1 130.6 259.9 712.7 1985.6 2432.1 1311.6 77.9 198.6 199.0 198.7 142.1 131.6 133.1 130. | 65.0 | | | | | 75.9 | 80.9 | 81.6 | 77.8 | 75.6 | 74.8 | 75.4 | | 76.1 | | \$50.0 | | | | | | | | 82.3 | | 75.6 | 74.8 | 75.8 | 76.4 | | | 45.0 77.5 75.8 75.6 76.0 78.3 84.3 85.7 80.5 76.6 76.2 76.6 77.5 77.5 77.5 79.8 79.2 76.6 77.5 77.5 77.5 77.5 77.5 77.5 77.5 | | | | | | | | 82.9 | | | 75.2 | 76.2 | | | | 40.0 78.2 76.2 75.9 76.6 79.5 85.7 86.4 81.2 77.7 76.7 77.0 78.0 77.9 35.0 78.9 76.5 75.9 77.3 80.7 86.4 87.1 81.9 78.2 77.2 77.8 78.6 79.7 79.3 30.0 80.4 76.9 76.3 77.9 82.6 87.1 89.3 83.3 78.2 77.8 78.6 79.7 79.3 25.0 81.8 77.6 76.7 79.8 84.5 87.8 91.5 86.3 78.7 78.3 79.4 80.3 79.8 20.0 82.6 78.7 77.4 81.8 87.1 91.5 93.0 88.5 79.8 78.8 80.6 81.5 80.7 71.5 80.3 79.8 81.5 80.3 82.3 83.8 81.6 10.0 88.0 80.2 77.8 83.9 90.5 94.6 95.3 94.0 83.2 81.4 83.6 85.7 83.8 81.6 10.0 88.0 80.2 77.8 83.9 94.1 95.3 96.9 94.8 86.7 84.1 84.5 89.4 85.1 5.0 93.7 83.6 78.6 94.9 94.1 95.3 96.9 94.8 86.7 84.1 84.5 89.4 85.1 99.0 36.7 11.9 19.5 25.0 68.9 282.7 561.0 308.6 79.5 29.6 25.1 25.1 50.8 88.0 61.0 17.9 25.9 35.4 114.0 397.6 887.2 388.7 106.7 46.3 36.1 34.3 73.8 80.0 95.2 33.8 33.0 42.8 157.0 537.0 1108.1 45.0 132.8 61.8 58.5 49.0 89.8 70.0 183.2 79.8 52.7 86.0 257.3 137.6 1426.9 65.9 183.3 78.7 78.0 77.7 88.0 76.9 111.7 66.0 249.4 123.2 66.8 102.3 340.3 1578.0 1871.0 807.2 15.8 90.4 146.9 191.5 250.9 66.0 324.4 123.2 66.8 102.3 340.3 1578.0 1871.0 807.2 215.8 90.4 146.9 191.5 250.9 66.0 324.4 123.2 66.8 102.3 340.3 1578.0 1871.0 807.2 215.8 90.4 146.9 191.5 250.9 66.0 324.4 123.2 66.8 102.3 340.3 1578.0 1871.0 807.2 215.8 90.4 146.9 191.5 250.9 66.0 324.4 123.2 66.8 102.3 340.3 1578.0 1871.0 807.2 215.8 90.4 146.9 191.5 250.9 66.0 324.4 123.2 66.8 102.3 340.3 1578.0 1871.0 807.2 215.8 90.4 146.9 191.5 250.9 66.0 324.7 150.3 99.0 218.5 560.8 1808.5 2232.9 956.7 256.7 106.9 196.7 242.4 315.6 65.0 249.4 123.2 66.8 102.3 340.3 1578.0 1871.0 807.2 215.8 90.4 146.9 191.5 250.9 66.0 324.7 150.3 99.0 218.5 560.8 1808.5 2232.9 956.7 256.7 106.9 196.7 242.4 315.6 650.0 324.7 150.3 99.0 218.5 560.8 1808.5 2232.9 956.7 256.7 106.9 196.7 242.4 315.6 60.0 324.7 150.3 99.0 218.5 560.8 1808.5 2232.9 956.7 256.7 106.9 196.7 242.4 315.6 60.0 324.7 150.3 99.0 218.5 560.8 1808.5 2232.9 956.7 256.7 106.9 196.7 242.4 315.6 60.0 324.7 150.3 99.0 218.5 560.8 1808.5 2232.9 956.7 256.7 106.9 196.7 242.4 315.6 60.0 325.7 132.1 132.6 142.9 132.9 132.9 1 | | | | | | | | | | | | | | | | 35.0 78.9 76.5 75.9 77.3 80.7 86.4 87.1 81.9 78.2 77.2 77.8 79.2 78.4 30.0 80.4 76.9 76.3 77.9 82.6 87.1 89.3 83.3 78.2 77.8 78.6 79.7 79.3 25.0 81.8 77.6 76.7 79.8 84.5 87.8 91.5 86.3 78.7 78.3 79.4 80.3 79.8 20.0 82.6 78.7 77.4 81.8 87.1 91.5 93.0 88.5 79.8 78.8 80.6 81.5 80.7 15.0 84.9 79.4 77.8 82.5 88.5 93.0 94.6 90.8 81.5 80.3 82.3 83.8 81.6 10.0 88.0 80.2 77.8 83.9 90.5 94.6 95.3 94.0 83.2 81.4 83.6 85.7 83.1 5.0 93.7 83.6 78.6 94.9 94.1 95.3 96.9 94.8 86.7 84.1 84.5 89.4 85.1 \$ | | | 75.8 | | | | | 85.7 | 80.5 | | | 76.6 | | | | 30.0 80.4 76.9 76.3 77.9 82.6 87.1 89.3 83.3 78.2 77.8 78.6 79.7 79.3 25.0 81.8 77.6 76.7 79.8 84.5 87.8 91.5 86.3 78.7 78.3 79.4 80.3 79.8 20.0 82.6 78.7 77.4 81.8 87.1 91.5 93.0 88.5 79.8 78.8 80.6 81.5 80.7 15.0 84.9 79.4 77.8 82.5 88.5 93.0 94.6 90.8 81.5 80.3 82.3 83.8 81.6 80.7 15.0 84.9 79.4 77.8 82.5 94.6 95.3 94.0 83.2 81.4 83.6 85.7 83.1 5.0 93.7 83.6 78.6 94.9 94.1 95.3 96.9 94.8 86.7 84.1 84.5 89.4 85.1 95.0 93.7 83.6 78.6 94.9 94.1 95.3 96.9 94.8 86.7 84.1 84.5 89.4 85.1 95.0 93.7 83.6 78.6 94.9 94.1 95.3 96.9 94.8 86.7 84.1 84.5 89.4 85.1 95.0 95.0 19.2 7.6 8.1 13.9 27.6 133.4 205.4 217.7 49.0 19.3 16.3 13.7 20.3 85.0 61.0 17.9 25.9 35.4 114.0 397.6 887.2 388.7 106.7 46.3 36.1 34.3 73.8 85.0 61.0 17.9 25.9 35.4 114.0 397.6 887.2 388.7 106.7 46.3 36.1 34.3 73.8 86.0 95.2 33.8 33.0 42.8 157.0 537.0 1108.1 445.0 132.8 61.8 58.5 49.0 89.8 75.0 133.3 54.0 44.0 53.4 217.4 1006.0 1283.6 539.0 156.8 70.7 88.0 76.9 111.7 70.0 183.2 79.8 52.7 86.0 257.3 1327.6 1426.9 655.9 183.3 78.7 117.1 142.0 152.7 70.0 183.2 79.8 52.7 86.0 257.3 1327.6 1426.9 655.9 183.3 78.7 117.1 142.0 152.7 70.0 183.2 79.8 52.7 86.0 257.3 1327.6 1426.9 655.9 183.3 78.7 117.1 142.0 152.7 70.0 183.2 79.8 52.7 86.0 257.3 340.3 1578.0 1871.0 807.2 215.8 90.4 146.9 191.5 250.9 60.0 324.7 150.3 99.0 218.5 560.8 1808.5 2232.9 956.7 256.7 106.9 196.7 242.4 315.6 55.0 418.1 178.1 130.6 259.9 712.7 1985.6 2432.1 1131.6 322.4 138.4 273.4 320.3 382.6 50.0 716.1 270.1 179.9 380.2 969.9 2745.9 3216.9 1566.4 464.0 292.7 423.7 602.9 567.2 350.0 1411.9 549.7 381.0 904.6 2260.7 3777.3 4712.0
2388.0 941.2 705.9 848.7 1147.3 961.2 250.0 1821.3 682.9 499.9 1324.0 2828.0 4265.0 5422.7 3308.6 110.6 4 873.4 103.0 1710.9 1486.9 150.0 3005.1 1196.1 723.0 2158.9 4278.5 5557.1 6180.0 4192.9 1320.9 1080.7 1403.0 1710.9 1486.9 150.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 5422.7 3300.0 3412.2 1753.9 2415.4 3076.6 2243.3 | | | | | | | | | | | | | | | | 25.0 81.8 77.6 76.7 79.8 84.5 87.8 91.5 86.3 78.7 78.3 79.4 80.3 79.8 20.0 82.6 78.7 77.4 81.8 87.1 91.5 93.0 88.5 79.8 78.8 80.6 81.5 80.7 15.0 84.9 79.4 77.8 82.5 88.5 93.0 94.6 90.8 81.5 80.3 82.3 83.8 81.6 10.0 88.0 80.2 77.8 83.9 90.5 94.6 95.3 94.0 83.2 81.4 83.6 85.7 83.1 5.0 93.7 83.6 78.6 94.9 94.1 95.3 96.9 94.8 86.7 84.1 84.5 89.4 85.1 DISCHARGE IN CUBIC FEET PER SECOND 95.0 19.2 7.6 8.1 13.9 27.6 13.3.4 205.4 217.7 49.0 19.3 16.3 13.7 20.3 19.0 36.7 11.9 19.5 25.0 68.9 282.7 561.0 308.6 79.5 29.6 25.1 25.1 50.8 85.0 61.0 17.9 25.9 35.4 114.0 397.6 887.2 388.7 106.7 46.3 36.1 34.3 73.8 80.0 95.2 33.8 33.0 42.8 157.0 537.0 1108.1 445.0 132.8 61.8 58.5 49.0 89.8 75.0 133.3 54.0 44.0 53.4 217.4 1006.0 1283.6 539.0 156.8 70.7 88.0 76.9 111.7 70.0 183.2 79.8 52.7 86.0 257.3 1327.6 1426.9 655.9 183.3 78.7 117.1 142.0 152.7 66.0 249.4 123.2 66.8 102.3 340.3 1578.0 1871.0 807.2 215.8 90.4 146.9 191.5 250.9 66.0 324.7 150.3 99.0 218.5 560.8 1808.5 2232.9 956.7 256.7 10.6 196.7 724.4 315.6 550.0 418.1 178.1 130.6 259.9 712.7 1985.6 2432.1 1131.6 322.4 138.4 273.4 320.3 382.6 550.0 556.9 213.8 151.1 303.1 807.5 2371.4 273.3 1323.7 399.3 177.3 347.5 448.9 463.1 450.0 904.9 341.8 244.8 494.9 124.4 13185.8 361.4 131.4 673.8 408.7 528.1 768.0 676.6 350.0 141.9 549.7 381.0 904.6 2260.7 3777.3 4712.0 2388.0 941.2 705.9 848.7 117.3 347.5 448.9 463.1 450.0 132.3 682.9 499.9 1324.0 2828.0 4265.0 5422.7 3308.6 110.6 4 673.4 108.6 1398.5 1240.0 204.9 341.8 244.8 494.9 1244.1 3185.8 3614.7 1814.7 673.8 408.7 528.1 768.0 676.6 350.0 1411.9 549.7 381.0 904.6 2260.7 3777.3 4712.0 2388.0 941.2 705.9 848.7 1147.3 961.2 250.0 1821.3 682.9 499.9 1324.0 2828.0 4265.0 5422.7 3308.6 1106.4 873.4 1088.6 1398.5 1240.0 20.0 2285.4 970.6 622.0 1866.6 3745.8 5557.1 6180.0 4192.9 1320.9 1080.7 1403.0 1710.9 1486.9 150.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.3 | | | | | | | | | 83.3 | | | | | | | 20.0 82.6 78.7 77.4 81.8 87.1 91.5 93.0 88.5 79.8 78.8 80.6 81.5 80.7 15.0 84.9 79.4 77.8 82.5 88.5 93.0 94.6 90.8 81.5 80.3 82.3 83.8 81.6 10.0 88.0 80.2 77.8 83.9 90.5 94.6 95.3 94.0 83.2 81.4 83.6 85.7 83.1 5.0 93.7 83.6 78.6 94.9 94.1 95.3 96.9 94.8 86.7 84.1 84.5 89.4 85.1 DISCHARGE IN CUBIC FEET PER SECOND | | | | | | | | | | | | | | | | 10.0 88.0 80.2 77.8 83.9 90.5 94.6 95.3 94.0 83.2 81.4 83.6 85.7 83.1 5.0 93.7 83.6 78.6 94.9 94.1 95.3 96.9 94.8 86.7 84.1 84.5 89.4 85.1 DISCHARGE IN CUBIC FEET PER SECOND | | | | | 81.8 | | | 93.0 | 88.5 | | 78.8 | 80.6 | 81.5 | | | DISCHARGE IN CUBIC FEET PER SECOND | | | | | | | | | | | | | | | | 95.0 19.2 7.6 8.1 13.9 27.6 133.4 205.4 217.7 49.0 19.3 16.3 13.7 20.3 90.0 36.7 11.9 19.5 25.0 68.9 282.7 561.0 308.6 79.5 29.6 25.1 25.1 50.8 85.0 61.0 17.9 25.9 35.4 114.0 397.6 887.2 388.7 106.7 46.3 36.1 34.3 73.8 80.0 95.2 33.8 33.0 42.8 157.0 537.0 1108.1 445.0 132.8 61.8 58.5 49.0 89.8 75.0 133.3 54.0 44.0 53.4 217.4 1006.0 1283.6 539.0 156.8 70.7 88.0 76.9 111.7 70.0 183.2 79.8 52.7 86.0 257.3 1327.6 1426.9 655.9 183.3 78.7 117.1 142.0 152.7 65.0 249.4 123.2 66.8 102.3 340.3 1578.0 1871.0 807.2 215.8 90.4 146.9 191.5 250.9 60.0 324.7 150.3 99.0 218.5 560.8 1808.5 2232.9 956.7 256.7 106.9 196.7 242.4 315.6 55.0 418.1 178.1 130.6 259.9 712.7 1985.6 2432.1 1131.6 322.4 138.4 273.4 320.3 382.6 50.0 556.9 213.8 151.1 303.1 807.5 2371.4 2737.3 1323.7 399.3 177.3 347.5 448.9 463.1 45.0 716.1 270.1 179.9 380.2 969.9 2745.9 3216.9 1566.4 464.0 292.7 423.7 602.9 567.2 40.0 904.9 341.8 244.8 494.9 1244.1 3185.8 3614.7 1814.7 673.8 408.7 528.1 768.0 676.6 35.0 1131.2 413.6 313.2 669.9 1809.9 3514.2 3968.9 2047.8 811.9 579.2 660.7 916.7 775.4 30.0 1411.9 549.7 381.0 904.6 2260.7 3777.3 3472.6 2388.0 941.2 705.9 848.7 1147.3 961.2 250.0 2285.4 970.6 622.0 1866.6 3745.8 5557.1 6180.0 4192.9 1320.9 1080.7 1403.0 1710.9 1486.9 150.0 2285.4 970.6 622.0 1866.6 3745.8 5557.1 6180.0 4192.9 1320.9 1080.7 1403.0 1710.9 1486.9 150.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.1 | | | | | | | | | | | | | | | | 95.0 19.2 7.6 8.1 13.9 27.6 133.4 205.4 217.7 49.0 19.3 16.3 13.7 20.3 90.0 36.7 11.9 19.5 25.0 68.9 282.7 561.0 308.6 79.5 29.6 25.1 25.1 50.8 85.0 61.0 17.9 25.9 35.4 114.0 397.6 887.2 388.7 106.7 46.3 36.1 34.3 73.8 80.0 95.2 33.8 33.0 42.8 157.0 537.0 1108.1 445.0 132.8 61.8 58.5 49.0 89.8 75.0 133.3 54.0 44.0 53.4 217.4 1006.0 1283.6 539.0 156.8 70.7 88.0 76.9 111.7 70.0 183.2 79.8 52.7 86.0 257.3 1327.6 1426.9 655.9 183.3 78.7 117.1 142.0 152.7 65.0 249.4 123.2 66.8 102.3 340.3 1578.0 1871.0 807.2 215.8 90.4 146.9 191.5 250.9 60.0 324.7 150.3 99.0 218.5 560.8 1808.5 2232.9 956.7 256.7 106.9 196.7 242.4 315.6 55.0 418.1 178.1 130.6 259.9 712.7 1985.6 2432.1 1131.6 322.4 138.4 273.4 320.3 382.6 50.0 556.9 213.8 151.1 303.1 807.5 2371.4 2737.3 1323.7 399.3 177.3 347.5 448.9 463.1 45.0 716.1 270.1 179.9 380.2 969.9 2745.9 3216.9 1566.4 464.0 292.7 423.7 602.9 567.2 40.0 904.9 341.8 244.8 494.9 1244.1 3185.8 3614.7 1814.7 673.8 408.7 528.1 768.0 676.6 35.0 1131.2 413.6 313.2 669.9 1809.9 3514.2 3968.9 2047.8 811.9 579.2 660.7 916.7 775.4 300.0 1411.9 549.7 381.0 904.6 2260.7 3777.3 4712.0 2388.0 941.2 705.9 848.7 1147.3 961.2 25.0 1821.3 682.9 499.9 1324.0 2828.0 4265.0 5422.7 3308.6 1106.4 873.4 1088.6 1398.5 1240.0 20.0 2285.4 970.6 622.0 1866.6 3745.8 5557.1 6180.0 4192.9 1320.9 1080.7 1403.0 1710.9 1486.9 15.0 3005.1 1196.1 723.0 2158.9 4278.5 6343.7 7732.5 5222.0 1816.1 1349.6 1906.0 2357.0 1822.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.3 | 5.0 | 93.7 | 83.6 | 78.6 | 94.9 | 94.1 | 95.3 | 96.9 | 94.8 | 86.7 | 84.1 | 84.5 | 89.4 | 85.1 | | 90.0 36.7 11.9 19.5 25.0 68.9 282.7 561.0 308.6 79.5 29.6 25.1 25.1 50.8 85.0 61.0 17.9 25.9 35.4 114.0 397.6 887.2 388.7 106.7 46.3 36.1 34.3 73.8 80.0 95.2 33.8 33.0 42.8 157.0 537.0 1108.1 445.0 132.8 61.8 58.5 49.0 89.8 75.0 133.3 54.0 44.0 53.4 217.4 1006.0 1283.6 539.0 156.8 70.7 88.0 76.9 111.7 70.0 183.2 79.8 52.7 86.0 257.3 1327.6 1426.9 655.9 183.3 78.7 117.1 142.0 152.7 65.0 249.4 123.2 66.8 102.3 340.3 1578.0 1871.0 807.2 215.8 90.4 146.9 191.5 250.9 60.0 324.7 150.3 99.0 218.5 560.8 1808.5 2232.9 956.7 256.7 106.9 196.7 242.4 315.6 55.0 418.1 178.1 130.6 259.9 712.7 1985.6 2432.1 1131.6 322.4 138.4 273.4 320.3 382.6 50.0 556.9 213.8 151.1 303.1 807.5 2371.4 2737.3 1323.7 399.3 177.3 347.5 448.9 463.1 45.0 716.1 270.1 179.9 380.2 969.9 2745.9 3216.9 1566.4 464.0 292.7 423.7 602.9 567.2 40.0 904.9 341.8 244.8 494.9 1244.1 3185.8 3614.7 1814.7 673.8 408.7 528.1 768.0 676.6 35.0 1131.2 413.6 6313.2 669.9 1809.9 3514.2 3968.9 2047.8 811.9 579.2 660.7 916.7 775.4 30.0 1411.9 549.7 381.0 904.6 2260.7 3777.3 4712.0 2388.0 941.2 705.9 848.7 1147.3 961.2 25.0 1821.3 682.9 499.9 1324.0 2828.0 4265.0 5422.7 3308.6 1106.4 873.4 1088.6 1398.5 1240.0 20.0 2285.4 970.6 622.0 1866.6 3745.8 5557.1 6180.0 4192.9 1320.9 1080.7 1403.0 1710.9 1486.9 15.0 3005.1 1196.1 723.0 2158.9 4278.5 6343.7 7732.5 5222.0 1816.1 1349.6 1906.0 2357.0 1822.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.3 | | | | | | DISCHA | ARGE IN | CUBIC F | EET PER | SECOND | | | | | | 90.0 36.7 11.9 19.5 25.0 68.9 282.7 561.0 308.6 79.5 29.6 25.1 25.1 50.8 85.0 61.0 17.9 25.9 35.4 114.0 397.6 887.2 388.7 106.7 46.3 36.1 34.3 73.8 80.0 95.2 33.8 33.0 42.8 157.0 537.0 1108.1 445.0 132.8 61.8 58.5 49.0 89.8 75.0 133.3 54.0 44.0 53.4 217.4 1006.0 1283.6 539.0 156.8 70.7 88.0 76.9 111.7 70.0 183.2 79.8 52.7 86.0 257.3 1327.6 1426.9 655.9 183.3 78.7 117.1 142.0 152.7 65.0 249.4 123.2 66.8 102.3 340.3 1578.0 1871.0 807.2 215.8 90.4 146.9 191.5 250.9 60.0 324.7 150.3 99.0 218.5 560.8 1808.5 2232.9 956.7 256.7 106.9 196.7 242.4 315.6 55.0 418.1 178.1 130.6 259.9 712.7 1985.6 2432.1 1131.6 322.4 138.4 273.4 320.3 382.6 50.0 556.9 213.8 151.1 303.1 807.5 2371.4 2737.3 1323.7 399.3 177.3 347.5 448.9 463.1 45.0 716.1 270.1 179.9 380.2 969.9 2745.9 3216.9 1566.4 464.0 292.7 423.7 602.9 567.2 40.0 904.9 341.8 244.8 494.9 1244.1 3185.8 3614.7 1814.7 673.8 408.7 528.1 768.0 676.6 35.0 1131.2 413.6 6313.2 669.9 1809.9 3514.2 3968.9 2047.8 811.9 579.2 660.7 916.7 775.4 30.0 1411.9 549.7 381.0 904.6 2260.7 3777.3 4712.0 2388.0 941.2 705.9 848.7 1147.3 961.2 25.0 1821.3 682.9 499.9 1324.0 2828.0 4265.0 5422.7 3308.6 1106.4 873.4 1088.6 1398.5 1240.0 20.0 2285.4 970.6 622.0 1866.6 3745.8 5557.1 6180.0 4192.9 1320.9 1080.7 1403.0 1710.9 1486.9 15.0 3005.1 1196.1 723.0 2158.9 4278.5 6343.7 7732.5 5222.0 1816.1 1349.6 1906.0 2357.0 1822.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.3 | 05 O | 10.2 | 7.6 | 0 1 | 12.0 | 27 6 | 122 4 | 205 4 | 217 7 | 40.0 | 10.2 | 16 2 | 12 7 | 20.2 | | 85.0 61.0 17.9 25.9 35.4 114.0 397.6 887.2 388.7 106.7 46.3 36.1 34.3 73.8 80.0 95.2 33.8 33.0 42.8 157.0 537.0 1108.1 445.0 132.8 61.8 58.5 49.0 89.8 75.0 133.3 54.0 44.0 53.4 217.4 1006.0 1283.6 539.0 156.8 70.7 88.0 76.9 111.7 70.0 183.2 79.8 52.7 86.0 257.3 1327.6 1426.9 655.9 183.3 78.7 117.1 142.0 152.7 65.0 249.4 123.2 66.8 102.3 340.3 1578.0 1871.0 807.2 215.8 90.4 146.9 191.5 250.9 60.0 324.7
150.3 99.0 218.5 560.8 1808.5 2232.9 956.7 256.7 106.9 196.7 242.4 315.6 55.0 418.1 178.1 130.6 259.9 712.7 1985.6 2432.1 1131.6 322.4 138.4 273.4 320.3 382.6 50.0 556.9 213.8 151.1 303.1 807.5 2371.4 2737.3 1323.7 399.3 177.3 347.5 448.9 463.1 45.0 716.1 270.1 179.9 380.2 969.9 2745.9 3216.9 1566.4 464.0 292.7 423.7 602.9 567.2 40.0 904.9 341.8 244.8 494.9 1244.1 3185.8 3614.7 1814.7 673.8 408.7 528.1 768.0 676.6 35.0 1131.2 413.6 313.2 669.9 1809.9 3514.2 3968.9 2047.8 811.9 579.2 660.7 916.7 775.4 30.0 1411.9 549.7 381.0 904.6 2260.7 3777.3 4712.0 2388.0 941.2 705.9 848.7 1147.3 961.2 25.0 1821.3 682.9 499.9 1324.0 2828.0 4265.0 5422.7 3308.6 1106.4 873.4 1088.6 1398.5 1240.0 20.0 2285.4 970.6 622.0 1866.6 3745.8 5557.1 6180.0 4192.9 1320.9 1080.7 1403.0 1710.9 1486.9 15.0 3005.1 1196.1 723.0 2158.9 4278.5 6343.7 7732.5 5222.0 1816.1 1349.6 1906.0 2357.0 1822.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.3 | | | | | | | | | | | | | | | | 80.0 95.2 33.8 33.0 42.8 157.0 537.0 1108.1 445.0 132.8 61.8 58.5 49.0 89.8 75.0 133.3 54.0 44.0 53.4 217.4 1006.0 1283.6 539.0 156.8 70.7 88.0 76.9 111.7 70.0 183.2 79.8 52.7 86.0 257.3 1327.6 1426.9 655.9 183.3 78.7 117.1 142.0 152.7 65.0 249.4 123.2 66.8 102.3 340.3 1578.0 1871.0 807.2 215.8 90.4 146.9 191.5 250.9 60.0 324.7 150.3 99.0 218.5 560.8 1808.5 2232.9 956.7 256.7 106.9 196.7 242.4 315.6 55.0 418.1 178.1 130.6 259.9 712.7 1985.6 2432.1 1131.6 322.4 138.4 273.4 320.3 382.6 50.0 556.9 213.8 151.1 303.1 807.5 2371.4 2737.3 1323.7 399.3 177.3 347.5 448.9 463.1 45.0 716.1 270.1 179.9 380.2 969.9 2745.9 3216.9 1566.4 464.0 292.7 423.7 602.9 567.2 40.0 904.9 341.8 244.8 494.9 1244.1 3185.8 3614.7 1814.7 673.8 408.7 528.1 768.0 676.6 35.0 1131.2 413.6 313.2 669.9 1809.9 3514.2 3968.9 2047.8 811.9 579.2 660.7 916.7 775.4 30.0 1411.9 549.7 381.0 904.6 2260.7 3777.3 4712.0 2388.0 941.2 705.9 848.7 1147.3 961.2 25.0 1821.3 682.9 499.9 1324.0 2828.0 4265.0 5422.7 3308.6 1106.4 873.4 1088.6 1398.5 1240.0 20.0 2285.4 970.6 622.0 1866.6 3745.8 5557.1 6180.0 4192.9 1320.9 1080.7 1403.0 1710.9 1486.9 15.0 3005.1 1196.1 723.0 2158.9 4278.5 6343.7 7732.5 5222.0 1816.1 1349.6 1906.0 2357.0 1822.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.3 | | | | | | | | | | | | | | | | 70.0 183.2 79.8 52.7 86.0 257.3 1327.6 1426.9 655.9 183.3 78.7 117.1 142.0 152.7 65.0 249.4 123.2 66.8 102.3 340.3 1578.0 1871.0 807.2 215.8 90.4 146.9 191.5 250.9 60.0 324.7 150.3 99.0 218.5 560.8 1808.5 2232.9 956.7 256.7 106.9 196.7 242.4 315.6 55.0 418.1 178.1 130.6 259.9 712.7 1985.6 2432.1 1131.6 322.4 138.4 273.4 320.3 382.6 50.0 556.9 213.8 151.1 303.1 807.5 2371.4 2737.3 1323.7 399.3 177.3 347.5 448.9 463.1 45.0 716.1 270.1 179.9 380.2 969.9 2745.9 3216.9 1566.4 464.0 292.7 423.7 602.9 567.2 40.0 904.9 341.8 244.8 494.9 1244.1 3185.8 3614.7 1814.7 673.8 408.7 528.1 768.0 676.6 35.0 1131.2 413.6 313.2 669.9 1809.9 3514.2 3968.9 2047.8 811.9 579.2 660.7 916.7 775.4 30.0 1411.9 549.7 381.0 904.6 2260.7 3777.3 4712.0 2388.0 941.2 705.9 848.7 1147.3 961.2 25.0 1821.3 682.9 499.9 1324.0 2828.0 4265.0 5422.7 3308.6 1106.4 873.4 1088.6 1398.5 1240.0 20.0 2285.4 970.6 622.0 1866.6 3745.8 5557.1 6180.0 4192.9 1320.9 1080.7 1403.0 1710.9 1486.9 15.0 3605.1 1196.1 723.0 2158.9 4278.5 6343.7 7732.5 5222.0 1816.1 1349.6 1906.0 2357.0 1822.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.3 | 80.0 | 95.2 | 33.8 | 33.0 | 42.8 | 157.0 | 537.0 | 1108.1 | 445.0 | 132.8 | 61.8 | 58.5 | | 89.8 | | 65.0 249.4 123.2 66.8 102.3 340.3 1578.0 1871.0 807.2 215.8 90.4 146.9 191.5 250.9 60.0 324.7 150.3 99.0 218.5 560.8 1808.5 2232.9 956.7 256.7 106.9 196.7 242.4 315.6 55.0 418.1 178.1 130.6 259.9 712.7 1985.6 2432.1 1131.6 322.4 138.4 273.4 320.3 382.6 50.0 556.9 213.8 151.1 303.1 807.5 2371.4 2737.3 1323.7 399.3 177.3 347.5 448.9 463.1 45.0 716.1 270.1 179.9 380.2 969.9 2745.9 3216.9 1566.4 464.0 292.7 423.7 602.9 567.2 40.0 904.9 341.8 244.8 494.9 1244.1 3185.8 3614.7 1814.7 673.8 408.7 528.1 768.0 676.6 35.0 1131.2 413.6 313.2 669.9 1809.9 3514.2 3968.9 2047.8 811.9 579.2 660.7 916.7 775.4 30.0 1411.9 549.7 381.0 904.6 2260.7 3777.3 4712.0 2388.0 941.2 705.9 848.7 1147.3 961.2 25.0 1821.3 682.9 499.9 1324.0 2828.0 4265.0 5422.7 3308.6 1106.4 873.4 1088.6 1398.5 1240.0 20.0 2285.4 970.6 622.0 1866.6 3745.8 5557.1 6180.0 4192.9 1320.9 1080.7 1403.0 1710.9 1486.9 15.0 3605.1 1196.1 723.0 2158.9 4278.5 6343.7 7732.5 5222.0 1816.1 1349.6 1906.0 2357.0 1822.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.3 | | 133.3 | 54.0 | | | | | | | | | | | 111.7 | | 60.0 324.7 150.3 99.0 218.5 560.8 1808.5 2232.9 956.7 256.7 106.9 196.7 242.4 315.6 55.0 418.1 178.1 130.6 259.9 712.7 1985.6 2432.1 1131.6 322.4 138.4 273.4 320.3 382.6 50.0 556.9 213.8 151.1 303.1 807.5 2371.4 2737.3 1323.7 399.3 177.3 347.5 448.9 463.1 45.0 716.1 270.1 179.9 380.2 969.9 2745.9 3216.9 1566.4 464.0 292.7 423.7 602.9 567.2 40.0 904.9 341.8 244.8 494.9 1244.1 3185.8 3614.7 1814.7 673.8 408.7 528.1 768.0 676.6 35.0 1131.2 413.6 313.2 669.9 1809.9 3514.2 3968.9 2047.8 811.9 579.2 660.7 916.7 775.4 30.0 1411.9 549.7 381.0 904.6 2260.7 3777.3 4712.0 2388.0 941.2 705.9 848.7 1147.3 961.2 25.0 1821.3 682.9 499.9 1324.0 2828.0 4265.0 5422.7 3308.6 1106.4 873.4 1088.6 1398.5 1240.0 20.0 2285.4 970.6 622.0 1866.6 3745.8 5557.1 6180.0 4192.9 1320.9 1080.7 1403.0 1710.9 1486.9 15.0 3605.1 1196.1 723.0 2158.9 4278.5 6343.7 7732.5 5222.0 1816.1 1349.6 1906.0 2357.0 1822.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.3 | | | | | | | | | | | | | | | | 55.0 418.1 178.1 130.6 259.9 712.7 1985.6 2432.1 1131.6 322.4 138.4 273.4 320.3 382.6 50.0 556.9 213.8 151.1 303.1 807.5 2371.4 2737.3 1323.7 399.3 177.3 347.5 448.9 463.1 45.0 716.1 270.1 179.9 380.2 969.9 2745.9 3216.9 1566.4 464.0 292.7 423.7 602.9 567.2 40.0 904.9 341.8 244.8 494.9 1244.1 3185.8 3614.7 1814.7 673.8 408.7 528.1 768.0 676.6 35.0 1131.2 413.6 313.2 669.9 1809.9 3514.2 3968.9 2047.8 811.9 579.2 660.7 916.7 775.4 30.0 1411.9 549.7 381.0 904.6 2260.7 3777.3 4712.0 2388.0 941.2 705.9 848.7 1147.3 961.2 25.0 1821.3 682.9 499.9 1324.0 2828.0 | | | | | | | | 18/1.0 | | | | | | | | 50.0 556.9 213.8 151.1 303.1 807.5 2371.4 2737.3 1323.7 399.3 177.3 347.5 448.9 463.1 45.0 716.1 270.1 179.9 380.2 969.9 2745.9 3216.9 1566.4 464.0 292.7 423.7 602.9 567.2 40.0 904.9 341.8 244.8 494.9 1244.1 3185.8 3614.7 1814.7 673.8 408.7 528.1 768.0 676.6 35.0 1131.2 413.6 313.2 669.9 1809.9 3514.2 3968.9 2047.8 811.9 579.2 660.7 916.7 775.4 30.0 1411.9 549.7 381.0 904.6 2260.7 3777.3 4712.0 2388.0 941.2 705.9 848.7 1147.3 961.2 25.0 1821.3 682.9 499.9 1324.0 2828.0 4265.0 5422.7 3308.6 1106.4 873.4 1088.6 1398.5 1240.0 20.0 2285.4 970.6 622.0 1866.6 3745.8 | | | | | | | 1000.5 | 2432.9 | | | | | | 313.6 | | 45.0 716.1 270.1 179.9 380.2 969.9 2745.9 3216.9 1566.4 464.0 292.7 423.7 602.9 567.2 40.0 904.9 341.8 244.8 494.9 1244.1 3185.8 3614.7 1814.7 673.8 408.7 528.1 768.0 676.6 35.0 1131.2 413.6 313.2 669.9 1809.9 3514.2 3968.9 2047.8 811.9 579.2 660.7 916.7 775.4 30.0 1411.9 549.7 381.0 904.6 2260.7 3777.3 4712.0 2388.0 941.2 705.9 848.7 1147.3 961.2 25.0 1821.3 682.9 499.9 1324.0 2828.0 4265.0 5422.7 3308.6 1106.4 873.4 1088.6 1398.5 1240.0 20.0 2285.4 970.6 622.0 1866.6 3745.8 5557.1 6180.0 4192.9 1320.9 1080.7 1403.0 1710.9 1486.9 15.0 3005.1 1196.1 723.0 2158.9 4278.5 6343.7 7732.5 5222.0 1816.1 1349.6 1906.0 2357.0 1822.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.3 | | | | | | | | | 1323.7 | | | | | 463.1 | | 40.0 904.9 341.8 244.8 494.9 1244.1 3185.8 3614.7 1814.7 673.8 408.7 528.1 768.0 676.6 35.0 1131.2 413.6 313.2 669.9 1809.9 3514.2 3968.9 2047.8 811.9 579.2 660.7 916.7 775.4 30.0 1411.9 549.7 381.0 904.6 2260.7 3777.3 4712.0 2388.0 941.2 705.9 848.7 1147.3 961.2 25.0 1821.3 682.9 499.9 1324.0 2828.0 4265.0 5422.7 3308.6 1106.4 873.4 1088.6 1398.5 1240.0 20.0 2285.4 970.6 622.0 1866.6 3745.8 5557.1 6180.0 4192.9 1320.9 1080.7 1403.0 1710.9 1486.9 15.0 3005.1 1196.1 723.0 2158.9 4278.5 6343.7 7732.5 5222.0 1816.1 1349.6 1906.0 2357.0 1822.1 10.0 4039.8 1475.2 810.1 2752.9 <td></td> | | | | | | | | | | | | | | | | 30.0 1411.9 549.7 381.0 904.6 2260.7 3777.3 4712.0 2388.0 941.2 705.9 848.7 1147.3 961.2 25.0 1821.3 682.9 499.9 1324.0 2828.0 4265.0 5422.7 3308.6 1106.4 873.4 1088.6 1398.5 1240.0 20.0 2285.4 970.6 622.0 1866.6 3745.8 5557.1 6180.0 4192.9 1320.9 1080.7 1403.0 1710.9 1486.9 15.0 3005.1 1196.1 723.0 2158.9 4278.5 6343.7 7732.5 5222.0 1816.1 1349.6 1906.0 2357.0 1822.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.3 | 40.0 | | 341.8 | 244.8 | 494.9 | 1244.1 | 3185.8 | 3614.7 | 1814.7 | | 408.7 | | 768.0 | 676.6 | | 25.0 1821.3 682.9 499.9 1324.0 2828.0 4265.0 5422.7 3308.6 1106.4 873.4 1088.6 1398.5 1240.0 20.0 2285.4 970.6 622.0 1866.6 3745.8 5557.1 6180.0 4192.9 1320.9 1080.7 1403.0 1710.9 1486.9 15.0 3005.1 1196.1 723.0 2158.9 4278.5 6343.7 7732.5 5222.0 1816.1 1349.6 1906.0 2357.0 1822.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.3 | | | | | | | | | 2047.8 | | 579.2 | | 916.7 | | | 20.0 2285.4 970.6 622.0 1866.6 3745.8 5557.1 6180.0 4192.9 1320.9 1080.7 1403.0 1710.9 1486.9 15.0 3005.1 1196.1 723.0 2158.9 4278.5 6343.7 7732.5 5222.0 1816.1 1349.6 1906.0 2357.0 1822.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.3 | 30.0 | | | | | 2260.7 | 3777.3 | 4712.0 | | | | | | | | 15.0 3005.1 1196.1 723.0 2158.9 4278.5 6343.7 7732.5 5222.0 1816.1 1349.6 1906.0 2357.0 1822.1 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.3 | | | | | | | | | | | | | | | | 10.0 4039.8 1475.2 810.1 2752.9 5113.5 7487.0 9452.2 7340.0 2312.2 1723.9 2415.4 3076.6 2243.3 | | | | 723 0 | |
| | 0.0810 | 4192.9
5222 0 | | | | | 1486.9 | | 5.0 6499.6 2299.8 1029.2 7562.5 7043.8 9516.1 11266.8 9162.3 3602.1 2494.4 2899.8 4216.0 2924.2 | 1029.2 | | | | | | | | | | | ### LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR | | | | | | | | | | |------------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | | 1976 1977 | 75.3 13 | 75.4 13 | 75.5 13 | 75.6 13 | 76.0 13 | 78.4 14 | 78.9 14 | 78.9 14 | 80.2 14 | | 1977 1978 | 74.2 2 | 74.2 2 | 74.2 2 | 74.2 2 | 74.4 3 | 74.7 5 | 74.7 5 | 74.9 4 | 75.6 4 | | 1978 1979 | 74.1 1 | 74.1 1 | 74.1 1 | 74.1 1 | 74.1 1 | 74.1 1 | 74.2 1 | 74.2 1 | 74.5 1 | | 1979 1980 | 76.3 14 | 76.4 14 | 76.4 14 | 76.5 14 | 76.9 14 | 77.8 13 | 77.9 13 | 78.7 13 | 79.9 13 | | 1980 1981 | 74.4 6 | 74.4 6 | 74.5 6 | 74.6 6 | 74.6 7 | 74.9 8 | 75.2 8 | 75.4 8 | 75.8 6 | | 1981 1982 | 74.2 3 | 74.2 3 | 74.2 3 | 74.3 3 | 74.3 2 | 74.4 2 | 74.5 2 | 74.6 3 | 74.6 2 | | 1982 1983 | 74.5 7 | 74.5 7 | 74.5 7 | 74.6 7 | 74.6 6 | 74.7 6 | 74.8 6 | 75.1 6 | 76.5 9 | | 1983 1984 | 74.6 9 | 74.6 9 | 74.7 9 | 74.7 9 | 74.9 10 | 75.2 10 | 75.9 11 | 76.5 11 | 77.2 10 | | 1984 1985 | 75.0 11 | 75.0 11 | 75.0 11 | 75.1 11 | 75.2 11 | 75.5 11 | 75.7 10 | 75.8 10 | 76.0 8 | | 1985 1986 | 74.7 10 | 74.7 10 | 74.7 10 | 74.7 10 | 74.8 8 | 74.8 7 | 75.0 7 | 75.4 7 | 78.3 11 | | 1988 1989 | 74.3 5 | 74.3 5 | 74.3 5 | 74.4 5 | 74.4 5 | 74.5 4 | 74.6 4 | 74.9 5 | 75.7 5 | | 1989 1990 | 74.5 8 | 74.6 8 | 74.6 8 | 74.6 8 | 74.8 9 | 75.0 9 | 75.3 9 | 75.7 9 | 75.9 7 | | 1990 1991 | 74.2 4 | 74.2 4 | 74.3 4 | 74.3 4 | 74.4 4 | 74.5 3 | 74.5 3 | 74.5 2 | 74.6 3 | | 1992 1993 | 75.3 12 | 75.3 12 | 75.4 12 | 75.5 12 | 75.9 12 | 77.0 12 | 77.5 12 | 78.1 12 | 79.4 12 | #### SUWANNEE RIVER BASIN 02315000 SUWANNEE RIVER NEAR BENTON, FL--Continued #### HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR | | | | | | | | | | |------------|---------|---------|---------|---------|---------|---------|---------|---------|-----------------| | RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | | 1976 1976 | 92.3 7 | 92.2 7 | 91.9 7 | 90.7 8 | 86.9 8 | 84.8 8 | 82.6 8 | 81.7 9 | 80.7 8 | | 1977 1977 | 97.3 2 | 97.3 2 | 97.2 3 | 97.0 3 | 96.5 2 | 95.4 2 | 92.0 4 | 90.2 3 | 86.6 4 | | 1978 1978 | 92.4 6 | 92.3 6 | 92.0 6 | 91.2 6 | 89.4 6 | 88.3 5 | 87.1 5 | 85.9 5 | 83.6 5 | | 1979 1979 | 88.3 9 | 88.2 9 | 87.9 9 | 86.5 10 | 84.2 11 | 82.7 11 | 82.4 9 | 82.2 7 | 81.2 7 | | 1980 1980 | 91.2 8 | 91.1 8 | 91.1 8 | 90.8 7 | 89.3 7 | 88.0 6 | 86.2 6 | 85.0 6 | 82.8 6 | | 1981 1981 | 86.5 12 | 86.4 12 | 86.3 12 | 84.7 12 | 83.6 12 | 81.9 12 | 80.4 12 | 79.2 12 | 78.3 12 | | 1982 1982 | 83.6 13 | 83.4 13 | 82.8 13 | 81.9 13 | 80.6 13 | 79.9 13 | 79.7 13 | 79.1 13 | 78.6 1 1 | | 1983 1983 | 96.0 4 | 95.9 4 | 95.8 4 | 95.5 4 | 95.2 4 | 94.4 4 | 93.4 2 | 91.0 2 | 86.8 3 | | 1984 1984 | 99.9 1 | 99.8 1 | 99.7 1 | 99.3 1 | 98.3 1 | 96.6 1 | 94.5 1 | 92.4 1 | 88.3 1 | | 1985 1985 | 87.2 11 | 87.1 11 | 86.9 11 | 86.2 11 | 85.6 9 | 84.1 9 | 81.3 11 | 79.7 11 | 78.3 13 | | 1988 1988 | 94.9 5 | 94.8 5 | 94.7 5 | 94.4 5 | 92.7 5 | 87.0 7 | 83.5 7 | 81.7 8 | 79.4 9 | | 1989 1989 | 77.9 14 | 77.8 14 | 77.5 14 | 77.2 14 | 77.0 14 | 76.6 14 | 76.6 14 | 76.3 14 | 76.0 14 | | 1990 1990 | 87.9 10 | 87.8 10 | 87.7 10 | 87.0 9 | 85.1 10 | 82.8 10 | 81.8 10 | 80.8 10 | 78.9 10 | | 1991 1991 | 97.3 3 | 97.2 3 | 97.2 2 | 97.1 2 | 96.1 3 | 95.4 3 | 92.2 3 | 88.9 4 | 87.4 2 | ## LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR | | | | | | | | | | |------------|---------|----------------|---------|---------|---------|---------|---------|---------------|---------| | RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | | 1976 1977 | 157 16 | 160 16 | 184 16 | 205 16 | 284 16 | 903 17 | 1022 17 | 1011 17 | 1543 17 | | 1977 1978 | 5.00 2 | 5.97 2 | 6.89 2 | 9.11 3 | 19.1 5 | 59.3 8 | 58.4 6 | 101 5 | 236 5 | | 1978 1979 | 7.20 4 | 7.47 3 | 7.60 3 | 7.64 2 | 7.85 1 | 8.55 1 | 8.92 1 | 10.7 1 | 60.6 3 | | 1979 1980 | 353 17 | 374 1 7 | 382 17 | 408 17 | 512 17 | 749 16 | 773 16 | 976 16 | 1332 16 | | 1980 1981 | 31.0 9 | 33.7 10 | 44.6 10 | 47.1 10 | 59.6 10 | 89.9 11 | 141 10 | 196 10 | 250 7 | | 1981 1982 | 8.60 5 | 9.07 5 | 9.79 5 | 9.96 4 | 11.2 3 | 21.5 3 | 26.4 3 | 40.1 3 | 41.5 2 | | 1982 1983 | 32.0 10 | 32.7 9 | 33.3 9 | 35.6 9 | 40.7 9 | 49.4 7 | 68.3 7 | 123 8 | 451 11 | | 1983 1984 | 38.0 11 | 43.0 11 | 49.4 11 | 53.6 11 | 74.3 12 | 138 13 | 281 14 | 414 14 | 589 12 | | 1984 1985 | 96.0 14 | 96.7 14 | 99.4 14 | 107 14 | 129 14 | 179 14 | 210 13 | 239 13 | 292 9 | | 1985 1986 | 58.0 12 | 64.7 12 | 66.1 12 | 66.6 12 | 70.8 11 | 82.2 9 | 114 9 | 1 75 9 | 991 14 | | 1986 1987 | 7.10 3 | 7.60 4 | 8.36 4 | 11.2 5 | 16.5 4 | 36.4 4 | 87.1 8 | 117 7 | 109 4 | | 1987 1988 | 14.0 6 | 14.3 7 | 15.4 7 | 17.1 6 | 31.1 8 | 36.8 5 | 43.7 4 | 81.3 4 | 307 10 | | 1988 1989 | 21.0 8 | 22.0 8 | 24.3 8 | 27.2 8 | 28.8 6 | 36.8 6 | 54.7 5 | 107 6 | 240 6 | | 1989 1990 | 14.0 7 | 14.0 6 | 15,1 6 | 18.1 7 | 28.8 7 | 89.6 10 | 151 12 | 202 11 | 267 8 | | 1990 1991 | 1.30 1 | 1.67 1 | 3.30 1 | 3.84 1 | 8.69 2 | 12.3 2 | 15.8 2 | 14.9 2 | 18.8 1 | | 1991 1992 | 88.0 13 | 88.7 13 | 89.9 13 | 91.8 13 | 96.3 13 | 105 12 | 142 11 | 221 12 | 777 13 | | 1992 1993 | 155 15 | 157 1 5 | 173 15 | 196 15 | 280 15 | 552 15 | 678 15 | 860 15 | 1219 15 | ## HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR | | | | | | | | | | |-------------------|-----------------|---------|----------------|---------|---------|------------------|-----------------|---------|----------------| | RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | | 1976 1976 | 6800 9 | 6757 9 | 6550 9 | 5772 9 | 4055 11 | 3100 11 | 2355 11 | 2011 12 | 1669 11 | | 1977 1977 | 10500 4 | 10470 4 | 10390 4 | 10280 4 | 9560 4 | 8224 3 | 6464 5 | 5566 5 | 4084 5 | | 1978 1978 | 6010 10 | 5963 10 | 5759 10 | 5384 10 | 4610 9 | 4195 7 | 3739 7 | 3330 8 | 2563 8 | | 1979 1 979 | 4190 1 2 | 4143 12 | 4009 12 | 3521 13 | 2666 14 | 21 80 1 5 | 2130 12 | 2053 11 | 1763 10 | | 1980 1980 | 5370 1 1 | 5317 11 | 5293 11 | 5176 11 | 4582 10 | 4085 8 | 3436 9 | 3017 9 | 2310 9 | | 1981 1981 | 3510 15 | 3483 15 | 3413 15 | 2854 16 | 2483 16 | 1942 16 | 1490 16 | 1175 16 | 915 1 7 | | 1982 1982 | 2480 17 | 2387 17 | 2214 17 | 1913 17 | 1525 17 | 1312 17 | 1241 17 | 1090 17 | 952 16 | | 1983 1983 | 9610 6 | 9427 6 | 9274 6 | 8800 6 | 8348 6 | 7632 5 | 6907 4 | 5803 3 | 4124 4 | | 1984 1984 | 18200 1 | 18030 1 | 17740 1 | 16670 1 | 14420 1 | 11890 1 | 9604 1 | 8035 1 | 5780 1 | | 1985 1985 | 3690 14 | 3667 14 | 3584 14 | 3344 14 | 3128 12 | 2635 12 | 1834 1 5 | 1394 15 | 991 15 | | 1986 1986 | 12900 2 | 12870 2 | 12660 2 | 11890 2 | 9692 3 | 6975 6 | 5780 6 | 4829 6 | 3394 6 | | 1987 1987 | 10300 5 | 10230 5 | 10140 5 | 9822 5 | 8554 5 | 7938 4 | 7227 2 | 6153 2 | 4323 3 | | 1988 1988 | 7700 7 | 7657 7 | 7504 7 | 7091 7 | 6020 7 | 3868 10 | 2719 10 | 2129 10 | 1430 12 | | 1989 1989 | 769 18 | 741 18 | 6 81 18 | 576 18 | 517 18 | 416 18 | 390 18 | 335 18 | 271 18 | | 1990 1990 | 3950 13 | 3940 13 | 3879 13 | 3642 12 | 2983 13 | 2244 14 | 1906 14 | 1605 14 | 1111 14 | | 1991 1991 | 12000 3 | 11970 3 | 11840 3 | 11580 3 | 10040 2 | 9124 2 | 7162 3 | 5636 4 | 4618 2 | | 1992 1992 | 3350 16 | 3323 16 | 3216 16 | 2902 15 | 2486 15 | 2255 13 | 2076 13 | 1730 13 | 1378 13 | | 1993 1993 | 7040 8 | 6997 8 | 6811 8 | 6149 8 | 5088 8 | 4001 9 | 3716 8 | 3428 7 | 3015 7 | #### SUWANNEE RIVER BASIN 02315200 DEEP CREEK NEAR SUWANNEE VALLEY, FL LOCATION.--Lat 30°21"55", long 82°37'13", in NW¹/₄ sec.33, T.1 N., R.17 E., Columbia County, Hydrologic Unit 03110201, near left bank on upstream side of bridge on U.S. Highway 441, 4.0 mi upstream from mouth, 7.2 mi northeast of Suwannee Valley, 12.2 mi north of Lake City. DRAINAGE AREA.--88.6 mi². PERIOD OF RECORD.--April 1976 to September 1981, October 1990 to 1993. Miscellaneous discharge measurements for some periods prior to April 1976. GAGE.--Water-stage recorder. Datum of gage is 82.56 ft National Geodetic Vertical Datum of 1929 (levels by L. L. Lee and Associates). REMARKS.--Records fair. ### SUWANNEE RIVER BASIN 02315200 DEEP CREEK NEAR SUWANNEE VALLEY, FL--Continued #### SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1976 - 1993 | ANNUAL MEAN | | 59.3 | | | |-----------------------------|---------|---------|-------|---------| | HIGHEST ANNUAL MEAN | | 109 | | 1991 | | LOWEST ANNUAL MEAN | | 24.1 | | 1992 | | HIGHEST DAILY MEAN | | 937 | Mar | 11 1980 | | LOWEST DAILY MEAN | | .09 | Dec : | 22 1990 | | ANNUAL SEVEN-DAY MINIMUM | | .09 | Dec : | 21 1990 | | INSTANTANEOUS PEAK FLOW | | 961 | Mar | 11 1980 | | INSTANTANEOUS PEAK ELEVATIO | ON (FT) | 97.64 | Mar : | 11 1980 | | INSTANTANEOUS LOW FLOW | | .09 | Dec 2 | 22 1990 | | ANNUAL RUNOFF (INCHES/CSFM) | | 9.09/06 | 57 | | #### MAXIMUM, MINIMUM, AND MEAN OF MONTHLY MEAN DISCHARGES FOR WATER YEARS 1976-1993 1,000 **Maximum** DISCHARGE, IN CUBIC FEET PER SECOND 100 Mean 10 Minimum 0.1 Oct. Nov. Dec. Jan. Feb. Mar. Apr. May June July Aug. Sept. **DURATION OF DAILY MEAN DISCHARGE FOR WATER YEARS 1976-1993** 1,000 DISCHARGE, IN CUBIC FEET PER SECOND 100 10 0.1 50 PERCENT OF TIME INDICATED VALUE EQUALED OR EXCEEDED 60 0.01 10 20 70 80 90 100 ### SUWANNEE RIVER BASIN 02315200 DEEP CREEK NEAR SUWANNEE VALLEY, FL--Continued ### SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1976-1993 | | | LEVATIONS,
BOVE SEA L | EVEL | | DISCHARGE,
FEET PER SECOND | | | | | |
-----------|---------|--------------------------|-------|---------|-------------------------------|------|--|--|--|--| | MONTH | MAXIMUM | MINIMUM | MEAN | MAXIMUM | MINIMUM | MEAN | | | | | | OCTOBER | 88.47 | 84.52 | 85.71 | 153 | .16 | 41.2 | | | | | | NOVEMBER | 87.33 | 84.60 | 85.67 | 32.2 | .17 | 11.9 | | | | | | DECEMBER | 87.88 | 84.67 | 85.87 | 106 | .35 | 29.3 | | | | | | JANUARY | 89.41 | 84.90 | 87.02 | 218 | 1.63 | 76.7 | | | | | | FEBRUARY | 89.33 | 85.66 | 87.70 | 257 | 20.4 | 109 | | | | | | MARCH | 90.73 | 85.80 | 88.26 | 295 | 24.3 | 156 | | | | | | APRIL | 89.67 | 85.36 | 87.02 | 211 | 4.78 | 82.3 | | | | | | MAY | 88.11 | 84.85 | 86.36 | 154 | 1.01 | 58.6 | | | | | | JUNE | 89.15 | 84.61 | 85.74 | 179 | . 40 | 32.4 | | | | | | JULY | 89.57 | 84.75 | 85.96 | 200 | .31 | 40.5 | | | | | | AUGUST | 89.05 | 84.92 | 86.08 | 176 | 1.64 | 41.7 | | | | | | SEPTEMBER | 88.54 | 84.68 | 85.94 | 167 | .55 | 35.3 | | | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1976-1993** | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | |--|---|--|--|---|---|---|--|--|--|---|--|--|---| | PERCENT
OF TIME
EQUALED OF | | | | | | | | | | | | | | | EXCEEDED | ANNUAL | OCT | NOV | DEC | JAN | FEB | MAR | APR | YAM | JUNE | \mathtt{JULY} | AUG | SEPT | | | | | | | | | OTTE MEST | | | | | | | | | | | | ELEV. | ATION IN | FEET AE | SOVE MEAI | V SEA LE | VEL | | | | | | 95.0
90.0
85.0
80.0 | 84.5
84.5
84.5
84.8 | 84.5
84.5
84.5
84.8 | 84.6
84.6
84.8 | 84.7
84.7
84.7
84.7 | 84.6
84.6
84.8
84.8 | 85.0
85.2
85.8
86.2 | 85.4
85.7
86.1
86.1 | 85.0
85.2
85.2
85.5 | 84.6
84.6
84.6
84.6 | 84.5
84.5
84.8
84.8 | 84.5
84.5
84.5
84.5 | 84.5
84.5
84.5
84.8 | 84.5
84.5
84.8
84.8 | | 75.0
70.0
65.0
60.0
55.0 | 84.8
84.8
85.2
85.2 | 84.8
84.8
84.8
85.0 | 84.8
84.9
85.0
85.2 | 84.8
84.9
85.1
85.1 | 84.8
85.1
85.1
85.4
85.6 | 86.4
86.6
86.8
87.0
87.2 | 86.4
86.4
86.7
87.1
87.4 | 85.5
85.5
85.7
85.9
86.2 | 84.9
84.9
84.9
85.1
85.4 | 84.8
84.8
84.8
85.0 | 84.5
84.8
84.8
84.8
85.1 | 84.8
85.1
85.1
85.1 | 84.8
85.1
85.1
85.1 | | 50.0
45.0
40.0
35.0
30.0 | 85.5
85.9
86.2
86.2 | 85.0
85.3
85.3
85.3 | 85.3
85.4
85.6
85.8 | 85.5
85.6
85.7
86.0
86.2 | 85.6
85.9
86.4
87.1
87.7 | 87.2
87.4
87.6
87.9
88.1 | 87.4
87.7
88.1
88.4
88.7 | 86.4
86.9
87.1
87.6
87.6 | 85.6
85.9
86.1
86.4
86.4 | 85.0
85.3
85.3
85.6 | 85.1
85.3
85.3
85.6
85.9 | 85.3
85.3
85.6
85.9 | 85.4
85.4
85.7
86.3 | | 25.0
20.0
15.0
10.0
5.0 | 87.3
87.6
88.0
88.7
90.1 | 85.8
86.3
87.1
88.2
90.6 | 85.9
86.0
86.2
86.3
86.5 | 86.7
86.9
87.3
87.8
88.1 | 88.2
88.5
89.0
89.5
90.6 | 88.3
88.5
88.7
89.3
90.4 | 89.4
89.8
90.4
91.5
92.9 | 88.1
88.3
89.1
90.0
90.8 | 86.9
87.4
88.1
89.2
90.7 | 85.6
85.8
86.9
87.5
89.4 | 86.2
86.8
87.6
88.2
89.4 | 86.8
86.8
87.1
87.7
89.2 | 86.3
86.6
86.9
87.5
88.1 | | | | | | DI | SCHARGE | IN CUBIC | FEET PI | ER SECON | D | | | | | | 95.0 | 0.2 | 0.1 | 0.1 | 0.2 | 0.5 | 4.8 | 14.4 | 4.5 | 0.2 | 0.2 | 0.2 | 0.1 | 0.5 | | 90.0
85.0
80.0
75.0
70.0
65.0
60.0 | 0.3
0.4
0.6
1.4
2.5
5.1
8.1 | 0.1
0.2
0.3
0.4
0.6
0.6 | 0.1
0.5
0.6
0.7
1.1
1.4 | 0.2
0.4
0.5
0.6
2.0
6.3 | 0.6
0.8
1.8
3.0
4.6
5.5
7.1 | 8.5
27.8
35.7
41.7
47.4
59.4
66.8 | 25.0
28.9
35.6
45.1
56.3
65.1
77.1 | 10.6
14.7
17.4
19.9
23.3
29.0
36.5 | 0.3
0.3
0.4
0.5
0.8
1.7
2.6 | 0.3
0.3
0.4
0.4
0.5
0.6
0.8 | 0.2
0.3
0.3
0.3
0.3
0.3 | 0.2
0.4
0.8
1.3
2.2
5.5 | 0.5
0.6
0.9
1.5
1.9
3.0
5.2 | | 55.0
50.0
45.0
40.0
35.0 | 12.2
17.1
23.3
31.7
43.1 | 3.0
4.3
6.7
9.6
13.5 | 2.0
3.0
6.5
8.4
11.0 | 8.0
11.0
14.3
17.6
24.2 | 18.4
22.4
27.2
52.6
73.7 | 73.0
79.3
85.6
94.2
107.7 | 86.1
96.2
107.7
122.6
140.8 | 47.9
59.2
73.7
85.4
93.6 | 5.4
13.0
25.6
31.4
37.6 | 1.7
2.6
5.9
7.3
8.8 | 0.5
3.0
5.5
8.5
15.1 | 10.7
15.7
20.4
26.0
36.6 | 7.7
10.5
15.5
21.9
29.3 | | 30.0
25.0
20.0
15.0
10.0
5.0 | 56.3
73.4
91.9
119.1
169.4
268.9 | 20.5
30.0
48.5
75.0
114.0
262.6 | 15.3
19.0
23.0
28.0
36.7
46.1 | 34.8
46.0
62.3
79.9
97.9
114.5 | 99.0
118.3
144.4
180.1
220.2
308.1 | 125.0
151.0
177.8
207.9
242.1
317.1 | 175.2
220.2
261.2
322.3
374.6
486.3 | 106.7
128.2
151.9
188.7
239.7
297.0 | 43.8
50.0
63.3
88.3
125.4
222.4 | 12.7
14.5
16.5
32.0
78.0
174.0 | 21.8
33.8
44.5
80.0
117.7
191.7 | 45.5
56.1
69.1
84.9
110.6
197.5 | 37.1
44.0
57.2
71.2
85.8
132.3 | ### SUWANNEE RIVER BASIN 02315200 DEEP CREEK NEAR SUWANNEE VALLEY, FL--Continued #### LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE | 1 | | 3 | | 7 | | 14 | | 30 | | 60 | | 9 | 0 | 12 | 20 | 1 | .83 | |---------------------|------|---|------|---|------|---|------|---|------|---|------|---|------|---|------|----|------|-----| | 1976 1977 | 85.1 | 6 | 85.2 | 6 | 85.2 | 6 | 85.2 | 5 | 85.3 | 5 | 85.4 | 5 | 85.4 | 5 | 85.4 | 5 | 85.9 | 5 | | 1977 1978 | 84.7 | 2 | 84.8 | 4 | 84.8 | 4 | 84.8 | 4 | 84.8 | 3 | 84.8 | 3 | 84.8 | 2 | 84.9 | 2 | 85.0 | 2 | | 1978 1979 | 84.7 | 3 | 84.7 | 2 | 84.7 | 2 | 84.7 | 2 | 84.8 | 2 | 84.8 | 1 | 84.8 | 1 | 84.8 | 1 | 84.9 | 1 | | 1979 1980 | 85.0 | 5 | 85.0 | 5 | 85.1 | 5 | 85.3 | 6 | 85.4 | 6 | 85.8 | 6 | 85.8 | 6 | 86.0 | 6 | 86.6 | 6 | | 1980 1981 | 84.7 | 4 | 84.7 | 3 | 84.7 | 3 | 84.8 | 3 | 84.8 | 4 | 85.1 | 4 | 85.3 | 4 | 85.3 | 4 | 85.4 | 3 | | 1992 1993 | 84.5 | 1 | 84.5 | 1 | 84.5 | 1 | 84.5 | 1 | 84.6 | 1 | 84.8 | 2 | 84.9 | 3 | 85.2 | 3 | 85.7 | 4 | ## HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE | 1 | | 3 | | 7 | | 15 | | 30 | , | 60 | | 9 | 0 | 12 | 20 | 1 | .83 | |---------------------|------|---|------|---|------|---|------|---|------|---|------|---|------|---|------|----|------|-----| | 1977 1977 | 92.6 | 6 | 92.0 | 6 | 90.9 | 6 | 89.9 | 6 | 89.0 | 4 | 88.7 | 4 | 88.6 | 4 | 88.1 | 4 | 87.2 | 5 | | 1978 1978 | 93.4 | 4 | 93.0 | 4 | 91.9 | 4 | 91.1 | 3 | 90.4 | 3 | 89.9 | 3 | 89.3 | 2 | 88.8 | 2 | 88.1 | 2 | | 1979 1979 | 94.8 | 3 | 94.6 | 3 | 91.9 | 5 | 90.1 | 5 | 88.5 | 7 | 87.8 | 7 | 87.2 | 7 | 86.9 | 6 | 86.9 | 6 | | 1980 1980 | 97.5 | 1 | 96.7 | 1 | 95.6 | 1 | 93.0 | 1 | 91.7 | 1 | 90.1 | 1 | 89.1 | 3 | 88.5 | 3 | 87.7 | 3 | | 1981 1981 | 92.2 | 7 | 91.6 | 7 | 90.7 | 7 | 89.4 | 7 | 88.8 | 5 | 88.4 | 5 | 87.5 | 6 | 86.9 | 7 | 86.5 | 7 | | 1991 1991 | 95.6 | 2 | 94.6 | 2 | 93.5 | 2 | 91.8 | 2 | 90.9 | 2 | 90.0 | 2 | 89.4 | 1 | 89.2 | 1 | 89.2 | 1 | | 1993 1993 | 93.1 | 5 | 92.4 | 5 | 91.9 | 3 | 90.5 | 4 | 88.7 | 6 | 88.1 | 6 | 88.0 | 5 | 87.5 | 5 | 87.3 | 4 | #### LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE | 1 | | 3 | | 7 | | 14 | | 30 | | 60 | | 9 | 0 | 1: | 20 | 1 | 83 | |---------------------|------|---|------|---|------|---|------|---|------|---|------|---|------|---|------|----|------|----| | 1976 1977 | .49 | 5 | .65 | 6 | 1.06 | 6 | 1.56 | 6 | 2.22 | 6 | 5.39 | 5 | 6.24 | 5 | 6.75 | 3 | 24.8 | 6 | | 1977 1978 | .30 | 4 | .36 | 4 | .39 | 4 | .40 | 4 | . 42 | 3 | .50 | 1 | .70 | 2 | .93 | 2 | 1.92 | 1 | | 1978 1979 | .27 | 1 | .30 | 2 | .31 | 2 | .32 | 2 | .40 | 2 | .50 | 2 | .50 | 1 | .55 | 1 | 2.35 | 2 | | 1979 1980 | 3.10 | 7 | 3.30 | 7 | 5.20 | 7 | 9.12 | 7 | 13.2 | 7 | 24.7 | 7 | 26.2 | 7 | 32.5 | 7 | 65.1 | 7 | | 1980 1981 | .27 | 2 | .30 | 3 | .31 | 3 | .36 | 3 | 1.01 | 5 | 6.02 | 6 | 10.9 | 6 | 12.2 | 6 | 13.8 | 3 | 1991 1992 | .52 | 6 | .52 | 5 | .52 | 5 | .53 | 5 | .95 | 4 | 1.16 | 3 | 3.03 | 4 | 9.97 | 5 | 22.5 | 4 | | 1992 1993 | .28 | 3 | .28 | 1 | .28 | 1 | .30 | 1 | .36 | 1 | 1.34 | 4 | 2.11 | 3 | 7.79 | 4 | 23.6 | 5 | #### HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE | 1 | | 3 | | 7 | | 15 | | 30 | | 60 |) | 9 | 0 | 13 | 20 | 1 | .83 | |------------------------|------------|--------|------------|--------|------------|----------|------------|---|-------------|--------|------------|---|-------------|--------|-------------|-----|-------------|--------| | 1977 1977
1978 1978 | 621
628 | 5
4 | 524
578 | 5
3 | 409
480 | 4 2 | 275
411
 - | 205
358 | 4 | 189
320 | | 178
252 | 4
1 | 146
213 | 4 | 100
161 | 4 | | 1979 1979
1980 1980 | 664
937 | 2 | 639 | | 388
722 | 6
1 | 267
488 | 6 | 167
377 | 5
1 | | 6 | 89.8
197 | 7 2 | 75.5
160 | 7 | 79.6
118 | 5
3 | | 1981 1981 | 380 | 7 | 330 | 7 | 270 | 7 | 192 | 7 | 156 | 7 | | 5 | 99.8 | 6 | | 6 | 56.8 | 7 | | 1991 1991
1992 1992 | 662
238 | 3 | 566
219 | 8 | 471
165 | 3 8 | 346
115 | | 282
91.1 | 3 | 60.4 | 3 | 54.1. | 3 8 | 181
44.7 | 2 8 | | 1 8 | | 1993 1993 | 541 | 6 | 449 | 6 | 397 | 5 | 274 | 5 | 159 | 6 | 109 | / | 103 | 5 | 83.1 | 5 | 79.4 | 6 | #### SUWANNEE RIVER BASIN 02315392 ROBINSON CREEK NEAR SUWANNEE VALLEY, FL LOCATION.--30°18'56", long 82°38'41", in NE¹/₄ sec.18, T.2 S., R.17 E., Columbia County, Hydrologic Unit 03110201, near center of span on downstream side of bridge on State Highway 246, 3.4 mi upstream from mouth, 4.0 mi northeast of Suwannee Valley and 8.7 mi north of Lake City. DRAINAGE AREA.--27.4 mi². PERIOD OF RECORD.--April 1976 to September 1981 (discontinued). GAGE.--Water-stage recorder. Datum of gage is 93.54 ft National Geodetic Vertical Datum of 1929 (levels by L. L. Lee and Associates, from Florida Department of Transportation bench mark). Prior to Apr. 8, 1976, nonrecording gage at site 0.3 mi upstream, at datum unknown. REMARKS.--Records poor. #### SUWANNEE RIVER BASIN 02315392 ROBINSON CREEK NEAR SUWANNEE VALLEY, FL--Continued ## SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1976 - 1981 | ANNUAL MEAN | 26.6 | | |-----------------------------------|--------|-------------| | HIGHEST ANNUAL MEAN | 42.1 | 1978 | | LOWEST ANNUAL MEAN | 13.4 | 1979 | | HIGHEST DAILY MEAN | 588 | Mar 11 1980 | | LOWEST DAILY MEAN | .00 | May 8 1977 | | ANNUAL SEVEN-DAY MINIMUM | .00 | May 8 1977 | | INSTANTANEOUS PEAK FLOW | 762 | Mar 10 1980 | | INSTANTANEOUS PEAK ELEVATION (FT) | 102.78 | Mar 10 1980 | | INSTANTANEOUS LOW FLOW | .00 | May 8 1977 | | ANNUAL RUNOFF (INCHES) | 13.21 | | | ANNHAL RUNOFF (CESM) | . 97 | | #### MAXIMUM, MINIMUM, AND MEAN OF MONTHLY MEAN DISCHARGES FOR WATER YEARS 1976-1981 ## SUWANNEE RIVER BASIN 02315392 ROBINSON CREEK NEAR SUWANNEE VALLEY, FL--Continued ## SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1976-1981 | | | LEVATIONS,
BOVE SEA LE | EVEL | | SCHARGE,
ET PER SE | | |-----------------|---------|---------------------------|-------|---------|-----------------------|-------| | MONTH | MUMIXAM | MINIMUM | MEAN | MAXIMUM | MINIMUM | MEAN | | OCTOBER | 96.67 | 94.37 | 95.19 | 48.1 | .204 | 12.37 | | NOVEMBER | 96.00 | 94.38 | 95.45 | 11.4 | .229 | 6.18 | | DECEMBER | 98.28 | 94.39 | 96.22 | 75.2 | .289 | 25.00 | | JANUARY | 98.54 | 94.50 | 96.50 | 117.7 | .619 | 43.06 | | FEBRUARY | 98.15 | 94.92 | 96.93 | 91.0 | 2.68 | 55.12 | | MARCH | 98.83 | 95.32 | 97.45 | 181.4 | 4.86 | 83.61 | | APRIL | 98.58 | 95.44 | 96.48 | 127.5 | 2.00 | 34.93 | | MAY | 97.26 | 94.43 | 95.81 | 69.0 | .207 | 30.14 | | JUNE | 94.95 | 94.43 | 94.69 | 15.1 | .249 | 3.57 | | \mathtt{JULY} | 95.29 | 94.28 | 94.68 | 28.4 | .157 | 9.56 | | AUGUST | 96.17 | 94.57 | 95.15 | 20.1 | .572 | 6.06 | | SEPTEMBER | 97.36 | 94.51 | 95.36 | 69.3 | .486 | 16.46 | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1976-1981** | PERCENT
OF TIME
EQUALED OI
EXCEEDED | R
ANNUAL | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUNE | JULY | AUG | SEPT | |--|---|--|---|---|--|---|--|--|---|--|--|---|--| | | | | | ELEV | NI NOITA | FEET A | BOVE MEAD | N SEA LE | VEL | | | | | | 95.0
90.0
85.0
80.0
75.0
70.0
65.0
60.0
55.0
40.0
35.0
30.0
25.0
20.0
15.0 | 94.2
94.4
94.4
94.6
94.6
94.5
95.5
95.7
95.6
95.6
96.4
99.8
99.8 | 70.1
94.3
94.3
94.3
94.3
94.3
94.6
94.6
94.9
95.4
95.7
95.4
95.4
95.4 | 28.4.6.6.9.9.5.3.4.5.6.7.8.8.8.1.3.4.6.9.9.5.5.9.5.8.8.1.3.4.6.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9 | 34.7
69.4
94.4
95.4
95.6
95.7
95.9
96.3
96.8
97.8
97.8
97.8
97.8
97.8
98.4 | 94.4
94.4
94.6
94.7
95.1
95.3
95.3
95.4
97.0
97.4
97.8
97.9
98.3
98.7
98.9 | 94.6
94.6
94.9
95.4
95.7
95.7
96.2
96.5
96.8
97.1
97.6
97.8
98.1
98.4
98.7
99.2 | 95.0
95.4
95.4
95.6
96.0
96.2
96.4
96.6
97.0
97.3
97.5
97.7
98.1
98.3
98.5
98.9
99.1 | 94.8
95.0
95.2
95.3
95.3
95.6
95.6
96.3
96.9
97.6
99.4 | 94.2
94.5
94.5
94.5
94.5
95.1
95.1
95.6
95.6
95.3
95.3
95.3
98.8 | 94.4
94.5
94.5
94.5
94.5
94.5
94.6
94.8
94.8
94.9
94.8
94.9
95.1
95.1
95.1 | 94.2
94.2
94.2
94.3
94.5
94.5
94.5
94.5
94.5
94.5
94.5
94.5 | 66.2
94.4
94.4
94.5
94.5
94.5
94.5
94.6
95.3
95.3
95.4
95.6
96.6 | 47.0
94.0
94.4
94.4
94.4
94.6
94.7
94.7
94.9
95.1
95.2
95.2
95.4
95.7
96.7
98.6 | | | | | | Ι | DISCHARG | E IN CUB | IC FEET | PER SECO | OND | | | | | | 95.0
90.0
85.0
80.0
75.0
65.0
60.0
55.0
40.0
35.0
30.0
25.0
20.0
15.0 | 0.1
0.2
0.3
0.5
0.6
0.8
1.1
1.9
3.2
4.4
5.6
7.4
10.0
14.8
21.5
34.6
54.4
85.8
143.2 | 0.1
0.1
0.2
0.2
0.3
0.4
0.5
0.5
0.8
1.0
2.0
3.7
5.6
8.8
14.4
24.6
56.8 | 0.2
0.2
0.2
0.2
0.6
1.2
2.6
3.4
4.0
4.6
4.6
5.3
7.0
7.7
9.3
12.8
17.4
22.2 | 0.2
0.2
0.3
6.7
7.3
7.7
8.8
10.2
11.9
13.8
16.1
19.2
23.9
43.0
52.9
62.1
75.7
93.3 | 0.3
0.4
0.6
1.2
4.7
5.3
5.5
5.8
6.1
6.8
20.5
32.8
44.5
57.0
68.7
80.9
90.8
110.7
151.2 | 1.3
1.3
1.9
5.5
6.8
10.1
13.3
17.3
22.6
27.8
41.6
50.6
58.2
67.2
83.6
102.5
130.1
157.2
185.8 | 2.9
4.9
6.4
8.5
13.2
17.3
22.2
30.4
38.1
43.7
50.2
64.3
83.2
102.0
116.4
147.4
168.1
190.6
267.7 | 0.3
0.5
0.8
1.2
1.9
2.9
3.6
4.6
5.8
7.1
9.0
10.5
16.0
24.2
34.4
46.5
74.0
195.0 | 0.0
0.1
0.2
0.3
0.6
1.2
1.9
5.1
6.9
11.8
17.6
23.6
44.0
77.3
114.0
162.5 | 0.1
0.2
0.3
0.5
0.6
0.7
0.7
0.8
1.0
1.0
1.3
1.8
2.7
3.3
3.9
3.9 | 0.1
0.1
0.2
0.2
0.2
0.4
0.5
0.6
0.6
0.7
0.9
1.2
1.5
3.7
21.1
33.5
50.2 | 0.2
0.2
0.3
0.3
0.4
0.5
0.6
0.8
1.2
1.4
2.0
2.8
3.4
6.3
8.6
13.1
17.7
22.7 | 0.2
0.2
0.4
0.6
0.7
1.2
1.4
1.8
2.2
2.7
3.4
4.6
5.7
8.5
15.0
44.0
129.0 | ## SUWANNEE RIVER BASIN 02315392 ROBINSON CREEK NEAR SUWANNEE VALLEY, FL--Continued ### LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR | | | | | | | | | | |------------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | | 1977 1978 | 94.3 2 | 94.3 2 | 94.4 3 | 94.4 3 | 94.5 3 | 94.5 2 | 94.5 2 | 94.6 2 | 94.7 2 | | 1978 1979 | 94.4 3 | 94.4 3 | 94.4 2 | 94.4 2 | 94.4 1 | 94.4 1 | 94.4 1 | 94.4 1 | 94.5 1 | | 1979 1980 | 94.5 4 | 94.5 4 | 94.5 4 | 94.5 4 | 94.5 4 | 94.6 3 | 94.6 3 | 94.9 3 | 95.5 4 | | 1980 1981 | 94.3 1 | 94.3 1 | 94.3 1 | 94.3 1 | 94.4 2 | 94.6 4 | 95.1 4 | 95.2 4 | 95.2 3 | ## HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR |------------|------|---|------|---|------|---|------|---|------|---|--------|---|------|---|------|---|------|---| | RANGE | 1 | | 3 | | 7 | | 15 | | 30 | | 60 | | 90 | | 120 |) | 183 | 3 | | 1977
1977 | 100 | 3 | 99.8 | 4 | 99.4 | 4 | 99.0 | 3 | 98.4 | 3 | 98.2 | 3 | 98.1 | 2 | 97.7 | 2 | 97.0 | 2 | | 1978 1978 | 101 | 2 | 100 | 2 | 99.9 | 2 | 99.3 | 2 | 99.0 | 2 | 98.7 2 | 2 | 98.5 | 1 | 98.4 | 1 | 97.7 | 1 | | 1979 1979 | 100 | 4 | 100 | 3 | 99.0 | 5 | 98.8 | 5 | 97.4 | 5 | 96.6 | 5 | 96.2 | 5 | 95.9 | 5 | 95.7 | 5 | | 1980 1980 | 102 | 1 | 102 | 1 | 101 | 1 | 100 | 1 | 99.6 | 1 | 98.8 | L | 97.9 | 3 | 97.4 | 3 | 96.8 | 3 | | 1981 1981 | 99.9 | 5 | 99.6 | 5 | 99.5 | 3 | 98.8 | 4 | 98.3 | 4 | 97.6 | 1 | 96.9 | 4 | 96.6 | 4 | 96.3 | 4 | ## LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR |------------|-------|---|-------|---|-------|---|------|---|------|---|------|---|------|---|------|---|------|---| | RANGE | 1 | | 3 | | 7 | | 14 | | 30 | | 60 | 1 | 90 |) | 120 |) | 183 | 3 | | 1976 1977 | .27 | 4 | .32 | 4 | .48 | 5 | .74 | 5 | . 95 | 5 | 2.15 | 5 | 8.09 | 5 | 7.28 | 4 | 12.0 | 4 | | 1977 1978 | .0000 | 1 | .0000 | 1 | .0000 | 1 | .028 | 1 | .13 | 1 | .19 | 1 | .20 | 1 | .29 | 2 | .56 | 1 | | 1978 1979 | .19 | 2 | .19 | 2 | .20 | 2 | .20 | 2 | .20 | 2 | .21 | 2 | .22 | 2 | .25 | 1 | .62 | 2 | | 1979 1980 | .33 | 5 | .34 | 5 | .35 | 4 | .42 | 4 | .48 | 3 | .68 | 3 | .92 | 3 | 3.03 | 3 | 21.0 | 5 | | 1980 1981 | .25 | 3 | .25 | 3 | .26 | 3 | .28 | 3 | .52 | 4 | 2.07 | 4 | 5.93 | 4 | 7.36 | 5 | 7.30 | 3 | ### HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE | 1 | | 3 | | 7 | | 15 | | 30 | | 60 | | 90 |) | 120 | | 183 | | |---------------------|-----|---|-----|---|-----|---|-----|---|------|---|------|---|------|---|--------|---|--------|---| | 1977 1977 | 297 | 3 | 238 | 4 | 188 | 3 | 128 | 5 | 97.6 | 4 | 83.7 | 3 | 77.0 | 3 | 63.5 | 3 | 43.5 | 3 | | 1978 1978 | 395 | 2 | 340 | 2 | 270 | 2 | 187 | 2 | 158 | 2 | 139 | 2 | 115 | 1 | 103 1 | Ĺ | 80.3 1 | L | | 1979 1979 | 249 | 4 | 244 | 3 | 154 | 5 | 130 | 4 | 69.3 | 5 | 41.2 | 5 | 29.1 | 5 | 22.5 5 | 5 | 25.3 5 | ; | | 1980 1980 | 588 | 1 | 531 | 1 | 464 | 1 | 307 | 1 | 233 | 1 | 159 | 1 | 113 | 2 | 88.2 2 | 2 | 63.1 2 | 2 | | 1981 1981 | 238 | 5 | 202 | 5 | 187 | 4 | 135 | 3 | 101 | 3 | 70.6 | 4 | 49.3 | 4 | 38.7 | 1 | 29.6 4 | ļ | LOCATION.--Lat 30°19'32", long 82°44'18", in SW¹/₄ sec.8, T.2 S., R.16 E., Columbia County, Hydrologic Unit 03110201, on downstream side of bridge on U.S. Highway 41, 1.0 mi southeast of White Springs and 171 mi upstream from mouth. DRAINAGE AREA.--2,430 mi² approximately, includes part of watershed in Okefenokee Swamp which is indeterminate. PERIOD OF RECORD.--May 1906 to December 1908, February 1927 to 1993. REVISED RECORDS.--WSP 1504: 1906, 1908. WSP 1905: WDR FL-75-1: Drainage area. GAGE.--Nonrecording gage. Datum of gage is National Geodetic Vertical Datum of 1929. Prior to July 31, 1932, nonrecording gage at site 1.0 mi downstream at datum 48.54 ft. August 1, 1932 to October 10, 1979, water-stage recorder, at present site, at datum 48.54 ft. October 11, 1979 to December 1, 1983, nonrecording gage at site 2.2 miles downstream at NGVD. REMARKS.--Records good, except for estimated daily discharges, which are fair. ## SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1906 - 1993 | ANNUAL MEAN | 1837 | | | |------------------------------|------------|--------|------| | HIGHEST ANNUAL MEAN | 6806 | | 1948 | | LOWEST ANNUAL MEAN | 155 | | 1955 | | HIGHEST DAILY MEAN | 38000 | Apr 10 | 1973 | | LOWEST DAILY MEAN | 2.8 | Sep 26 | 1990 | | ANNUAL SEVEN-DAY MINIMUM | 3.4 | Sep 26 | 1990 | | INSTANTANEOUS PEAK FLOW | 38100 | Apr 10 | 1973 | | INSTANTANEOUS PEAK ELEVATION | (FT) 88.56 | Apr 10 | 1973 | | INSTANTANEOUS LOW FLOW | 2.8 | Sep 26 | 1990 | | ANNUAL RUNOFF (INCHES/CSFM) | 10 27/0 | 76 | | #### MAXIMUM, MINIMUM, AND MEAN OF MONTHLY MEAN DISCHARGES FOR WATER YEARS 1906-1993 100,000 **Maximum** DISCHARGE, IN CUBIC FEET PER SECOND 10,000 1,000 Mean 100 10 Minimum Oct. Nov. Dec. Feb. Mar. May July Aug. Sept. Apr. **DURATION OF DAILY MEAN DISCHARGE FOR WATER YEARS 1906-1993** 100,000 DISCHARGE, IN CUBIC FEET PER SECOND 10,000 1,000 100 10 0 10 20 30 80 50 60 70 90 100 40 PERCENT OF TIME INDICATED VALUE EQUALED OR EXCEEDED #### **SUWANNEE RIVER BASIN** #### 02315500 SUWANNEE RIVER AT WHITE SPRINGS, FL--Continued # SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1906-1993 | | | LEVATIONS,
BOVE SEA LE | EVEL | | SCHARGE,
SET PER SEC | COND | |---|---|--|--|--|--|--| | MONTH | MUMIXAM | MINIMUM | MEAN | MAXIMUM | MINIMUM | MEAN | | OCTOBER NOVEMBER DECEMBER JANUARY FEBRUARY MARCH APRIL MAY JUNE JULY AUGUST | 77.79 81.54 75.11 73.56 73.97 77.78 81.23 71.26 68.21 65.71 76.65 | 48.88
49.54
49.70
49.83
49.78
50.17
50.17
49.98
49.59
49.69 | 55.52
53.01
53.91
56.24
58.56
59.96
59.03
54.33
53.43
53.43
53.690 | 13100
16450
9103
8401
9406
13040
23910
8288
6317
5274 | 8.55
6.63
8.68
11.8
13.2
35.5
22.2
10.5
11.8
19.6 | 1720
845
1060
1828
2664
3254
3200
1187
887
1315
2033 | | SEPTEMBER | 76.07 | 49.84 | 56.58 | 13310 | 8.82 | 2018 | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1906-1908, 1927-1993** | PERCENT
OF TIME
EQUALED | Ξ | | | | | | | | | | | | | |---|--|---|--|---|---|--|--|---|--|---|--|---|---| | EXCEEDE | | L OCT | NOV | DEC | JAN | FEB | MAR | APR | YAM | JUNE | JULY | AUG | SEPT | | | | | | ELE | VATION I | N FEET A | ABOVE ME. | AN SEA L | EVEL | | | | | | 95.0
90.0
85.0
80.0
75.0
70.0
65.0
60.0
55.0
30.0
25.0
20.0
15.0
10.0
5.0 | 49.6
50.5
50.5
51.5
51.5
52.4
53.4
53.4
53.4
53.8
57.0
58.3
60.1
62.4
65.7 | 49.6
49.6
50.4
50.4
51.2
51.2
52.1
52.1
52.9
53.8
54.7
56.5
61.6
64.7 | 49.6
49.6
50.4
50.4
50.4
51.2
51.2
51.2
52.1
52.1
52.1
52.3
53.8
54.7
560.3 | 49.3
49.9
49.9
50.6
50.6
51.3
51.3
52.1
52.8
53.5
54.3
55.8
57.3
65.0 | 49.7
49.7
50.4
51.1
51.8
51.8
52.6
52.6
54.1
56.4
57.9
59.6
61.3
65.7 | 49.7
50.5
51.2
51.2
52.0
52.7
53.5
54.3
556.7
57.6
60.2
61.9
62.9
64.7
66.6
73.2 | 50.6
50.6
51.4
52.2
53.0
53.9
54.7
55.4
58.2
59.1
61.0
61.9
63.9
66.8
69.9
74.3
77.5 | 49.9 50.8 50.8 51.7 51.7 52.6 53.5 54.4 556.3 57.9 59.1 60.7 63.0 65.9 70.0 73.6 | 49.5
50.2
50.2
50.9
50.9
50.9
51.7
52.4
53.2
54.8
54.8
56.4
57.2
58.9
64.3 | 49.8
49.8
50.5
50.5
51.1
51.1
51.1
51.8
52.5
53.2
53.9
54.6
56.1
63.2 | 49.4
50.2
50.9
50.9
51.6
52.3
52.3
53.1
53.8
55.4
56.2
57.8
59.4
61.1
63.8 | 49.7
50.5
51.3
52.1
52.9
52.9
53.7
54.6
55.4
56.3
57.2
58.1
59.9
62.7
66.8
71.8 | 50.0
50.8
50.8
50.8
51.7
52.5
53.4
54.3
55.1
57.9
60.0
61.3 | | | | | | Ι | DISCHARG | E IN CUE | SIC FEET | PER SECO | OND | | | | |
 95.0
90.0
85.0
80.0
75.0
70.0
65.0
60.0
55.0
40.0
35.0
30.0
20.0
15.0 | 27.7
59.2
97.8
139.8
194.6
263.6
346.0
444.7
569.5
727.4
915.7
1168.3
1467.2
1857.1
2359.2
2982.8
3825.9 | 21.4
42.4
74.5
106.8
147.1
201.7
260.3
339.8
426.0
527.1
661.3
836.4
1082.0
1427.9
1906.4
2578.0
3437.1 | 17.0
32.2
52.7
75.3
100.4
121.1
141.6
162.1
192.5
238.5
314.9
401.1
502.0
637.8
800.8
974.9
1272.5 | 21.3
31.6
56.9
74.4
97.4
122.9
153.9
204.5
272.6
329.1
401.9
507.0
644.4
818.4
1080.9
1537.8
2186.1 | 28.9
54.3
116.9
161.3
224.8
306.3
373.2
478.0
563.0
725.1
912.2
1253.5
1649.8
2250.0
2906.3
3624.9
4374.2 | 45.5
116.2
190.9
292.1
404.2
558.8
798.4
1074.6
1444.6
1866.9
2277.6
2709.3
3248.8
3714.6
4230.5
4785.9
5735.2 | 77.2 189.4 302.6 430.7 693.0 946.6 1182.3 1408.4 1640.0 2037.4 2521.5 2958.7 3390.3 3865.0 4532.8 5494.5 6658.0 | 49.8
134.8
214.1
303.9
427.6
589.5
770.1
979.8
1208.0
1456.1
1806.5
2245.7
2707.4
3268.3
4044.5
5192.6
6693.5 | 22.0
52.8
87.2
120.5
161.4
206.0
255.8
322.9
427.2
531.0
648.3
794.7
967.8
1188.1
1459.4
1779.0
2203.3 | 20.2
41.0
62.9
87.3
107.2
130.3
162.8
198.1
237.6
291.5
371.9
446.2
585.4
739.8
958.0
1239.8
1672.1 | 34.9
60.6
97.3
165.9
234.2
326.7
408.8
496.6
606.9
739.3
897.2
1108.4
1344.4
1582.5
1853.7
2259.0
2744.6 | 29.4
91.9
186.0
272.5
356.5
471.8
581.4
748.6
920.1
1165.0
1436.5
1719.9
2023.5
2362.0
2759.8
3240.8
4010.2 | 58.7
97.0
148.0
205.9
286.6
412.8
544.5
682.3
816.4
1002.5
1219.2
1437.9
1745.8
2111.0
2528.3
3296.5
4131.2 | | 10.0
5.0 | 5060.1
7399.6 | 4573.0
7393.6 | 1703.4
3162.0 | 2824.4
4855.8 | 5345.4
6988.7 | 6750.4
8164.1 | 8569.4
10541.3 | 8365.3
10802.8 | 2912.0
4735.8 | 2579.3
4195.5 | 3389.4
4460.9 | 5541.3
7522.9 | 5189.8
7332.9 | THIS PAGE INTENTIONALLY BLANK # HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1907 1907
1908 1908 | 1
61.2 39
69.4 27 | 3
59.9 40
69.4 26 | 7
59.6 39
69.2 25 | 15
59.1 38
69.0 25 | 30
58.2 38
68.7 21 | 60
57.2 37
66.1 18 | 90
55.7 37
65.0 16 | 120
54.5 37
62.3 17 | 183
53.5 38
59.7 19 | |---|-------------------------|-------------------------|-------------------------|--------------------------|--------------------------|--|--------------------------|---------------------------|---------------------------| | 1928 1928 | 82.4 5 | 82.2 5 | 81.8 5 | 78.0 10 | 75.9 9 | 72.1 11 | 69.4 9 | 66.2 12 | 67.2 3 | | 1930 1930 | 81.9 6 | 81.9 6 | 81.6 6 | 80.8 5 | 77.4 4 | 72.1 10 | 70.4 6 | 68.4 5 | 64.4 10 | | 1931 1931 | 63.5 32 | 63.5 32 | 63.3 32 | 62.7 33 | 61.3 33 | 59.7 32 | 58.8 29 | 58.5 26 | 57.7 25 | | -1932 1932 | 77.8 12 | 77.8 12 | 77.5 12 | 76.0 14 | 68.2 22 | 64.6 22 | 60.7 24 | 58.8 25 | 55.9 31 | | 1934 1934 | 58.6 41 | 58.2 41 | 57.4 41 | 56.1 41 | 55.2 41 | 54.1 40 | 53.8 40 | 53.1 40 | 52.1 41 | | 1935 1935 | 69.6 26 | 69.5 25 | 69.1 26 | 68.4 26 | 66.1 25 | 60.6 29 | 57.8 31 | 55.8 35 | 53.8 36 | | 1943 1943 | 54.3 43 | 54.2 43 | 53.7 43 | 52.8 44 | 52.3 44 | 52.1 44 | 52.0 42 | 51.8 42 | 51.5 42 | | 1944 1944 | 72.8 23 | 72.7 23 | 72.4 23 | 71.8 21 | 70.2 18 | 67.1 15 | 65.3 15 | 62.1 18 | 61.4 16 | | 1948 1948 | 85.2 3 | 85.1 3 | 84.7 3 | 83.3 3 | 82.6 3 | 79.9 1 | 78.1 1 | 75.6 1 | 74.6 1 | | 1955 1955 | 62.5 37 | 62.4 37 | 61.8 37 | 59.2 37 | 55.6 40 | 52.9 41 | 51.9 44 | 51.3 44 | 50.9 44 | | 1956 1956 | 56.7 42 | 56.6 42 | 56.3 42 | 55.4 42 | 54.3 42 | 52.8 42 | 52.7 41 | 52.6 41 | 52.2 40 | | 1957 1957 | 76.1 17 | 75.7 18 | 74.0 19 | 71.5 23 | 65.9 26 | 60.8 28 | 59.1 28 | 57.9 29 | 56.3 28 | | 1958 1958 | 74.6 19 | 74.2 20 | 73.1 21 | 72.5 19 | 70.8 17 | 66.1 17 | 63.9 19 | 61.8 19 | 60.6 18 | | 1961 1961 | 73.6 21 | 73.5 21 | 73.1 20 | 71.7 22 | 67.4 23 | 61.5 27 | 60.6 25 | 59.9 22 | 58.2 21 | | 1962 1962 | 77.2 15 | 77.1 15 | 76.7 16 | 75.3 16 | 69.8 19 | 63.1 25 | 59.7 27 | 57.9 28 | 55.8 32 | | 1963 1963 | 68.7 28 | 68.7 28 | 68.6 27 | 68.0 27 | 66.2 24 | 63.0 26 | 60.4 26 | 58.4 27 | 56.0 30 | | 1964 1964 | 84.3 4 | 84.3 4 | 84.1 4 | 83.1 4 | 76.1 8 | 74.4 5 | 69.1 11 | 67.7 6 | 64.4 9 | | 1965 1965 | 79.1 11 | 78.4 11 | 77.6 11 | 76.6 12 | 75.4 10 | 72.2 9 | 68.3 13 | 67.7 7 | 65.7 5 | | 1966 1966 | 79.3 10 | 79.3 10 | 79.1 10 | 78.6 8 | 76.6 7 | 73.5 7 64.9 21 52.2 43 59.4 33 66.3 16 | 69.9 7 | 66.4 11 | 64.7 7 | | 1967 1967 | 70.7 24 | 70.6 24 | 70.5 24 | 69.8 24 | 65.9 27 | | 61.9 22 | 59.5 24 | 57.9 23 | | 1968 1968 | 53.3 44 | 53.3 44 | 53.2 44 | 53.1 43 | 52.6 43 | | 52.0 43 | 51.8 43 | 51.3 43 | | 1969 1969 | 64.9 31 | 64.9 31 | 64.5 31 | 62.1 35 | 59.9 35 | | 57.7 32 | 57.4 31 | 56.6 27 | | 1970 1970 | 79.4 9 | 79.4 9 | 79.1 9 | 78.3 9 | 74.7 13 | | 64.9 17 | 63.8 16 | 62.2 13 | | 1971 1971 | 73.4 22 | 73.4 22 | 73.1 22 | 72.2 20 | 69.4 20 | 65.5 19 | 62.3 21 | 59.7 23 | 58.2 22 | | 1972 1972 | 75.8 18 | 75.8 17 | 75.6 17 | 75.3 17 | 74.3 14 | 69.9 14 | 67.0 14 | 65.4 14 | 62.1 14 | | 1973 1973 | 88.5 1 | 88.5 1 | 88.2 1 | 87.1 1 | 83.6 1 | 75.7 3 | 72.9 3 | 70.7 3 | 67.9 2 | | 1974 1974 | 63.2 35 | 63.2 34 | 63.1 33 | 62.8 31 | 61.5 32 | 58.0 35 | 56.4 36 | 55.4 36 | 54.7 34 | | 1975 1975 | 77.3 14 | 77.3 14 | 77.0 14 | 75.7 15 | 71.3 16 | 65.4 20 | 64.6 18 | 64.3 15 | 61.1 17 | | 1976 1976 | 67.3 30 | 67.2 30 | 67.0 30 | 65.9 30 | 62.4 30 | 60.2 31 | 58.2 30 | 57.1 32 | 56.2 29 | | 1977 1977 | 77.0 16 | 77.0 16 | 76.8 15 | 76.3 13 | 75.0 11 | 73.0 8 | 69.2 10 | 67.1 9 | 63.0 11 | | 1978 1978 | 68.1 29 | 68.1 29 | 68.0 29 | 67.4 28 | 65.5 28 | 64.2 23 | 62.9 20 | 61.7 20 | 59.4 20 | | 1979 1979 | 63.2 34 | 63.2 35 | 62.9 36 | 62.1 36 | 59.2 36 | 58.0 36 | 57.7 33 | 57.5 30 | 56.7 26 | | 1980 1980 | 69.8 25 | 69.4 27 | 68.1 28 | 66.8 29 | 65.1 29 | 63.8 24 | 61.4 23 | 60.1 21 | 57.7 24 | | 1981 1981 | 61.5 38 | 61.3 38 | 60.9 38 | 59.1 39 | 58.5 37 | 57.1 38 | 55.5 38 | 54.3 39 | 53.4 39 | | 1982 1982 | 60.9 40 | 60.3 39 | 59.2 40 | 57.5 40 | 56.6 39 | 55.2 39 | 54.8 39 | 54.4 38 | 53.8 37 | | 1983 1983 | 74.5 20 | 74.4 19 | 74.2 18 | 73.5 18 | 73.2 15 | 71.5 12 | 69.7 8 | 66.9 10 | 62.4 12 | | 1984 1984 | 85.4 2 | 85.4 2 | 85.3 2 | 84.6 2 | 82.7 2 | 78.9 2 | 74.5 2 | 71.4 2 | 66.3 4 | | 1985 1985 | 63.4 33 | 63.3 33 | 63.1 34 | 62.8 32 | 62.0 31 | 60.3 30 | 57.6 34 | 56.0 34 | 54.5 35 | | 1986 1986 | 80.7 7 | 80.6 7 | 80.5 7 | 79.8 6 | 77.0 6 | 71.2 13 | 68.7 12 | 66.1 13 | 62.0 15 | | 1987 1987 | 77.4 13 | 77.4 13 | 77.2 13 | 76.7 11 | 74.8 12 | 73.7 6 | 72.6 4 | 69.9 4 | 64.7 8 | | 1990 1990 | 63.2 36 | 63.1 36 | 63.0 35 | 62.5 34 | 60.7 34 | 58.5 34 | 57.5 35 | 56.6 33 | 54.8 33 | | 1991 1991 | 79.8 8 | 7 9.7 8 | 79.6 8 | 79.2 7 | 77.0 5 | 74.9 4 | 70.8 5 | 67.1 8 | 65.1 6 | ## LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | | | | CONCLOCK | ie baio i on | i cinob Ai ii | I V IIIAII | | | | |----------------------------------|--------------|--------------|--------------|---------------|---------------|--------------|--------------|---------------|---------------| | WATER YEAR
RANGE
1907 1908 | 1
18.0 16 | 3
18.0 15 | 7
18.0 14 | 14
21.9 16 | 30
70.4 26 | 60
139 34 | 90
165 30 | 120
264 30 | 183
848 40 | | 1927 1928 | 12.0 10 | 12.0 10 | 12.4 9 | 13.6 10 | 23.2 13 | 49.1 16 | 65.0 13 | 62.9 10 | 130 12 | | 1928 1929 | 520 65 | 540 65 | 564 65 | 591 65 | 674 65 | 947 62 | 1542 64 | 2318 66 | 4881 66 | | 1929 1930 | 520 66 | 540 66 | 633 66 | 669 66 | 725 66 | 1240 66 | 1557 65 | 1942 65 | 2835 65 | | 1930 1931 | 300 61 | 300 61 | 309 61 | 336 61 | 466 62 | 842 60 | 929 57 | 900 51 | 1010 44 | | 1931 1932 | 4.80 2 | 5.07 2 | 5.20 2 | 5.58 2 | 6.50 2 | 7.46 1 | 7.94 1 | 8.80 1 | 12.4 1 | | 1932 1933 | 6.60 3 | 6.60 3 | 6.60 3 | 7.21 3 | 9.93 3 | 13.5 4 | 219 37 | 293 36 | 1735 56 | | 1933 1934 | 35.0 22 | 36.3 22 | 37.6 21 | 37.9 18 | 38.4 17 | 41.1 13 | 44.7 11 | 54.4 9 | 102 9 | | 1934 1935 | 8.50 6 | 8.67 6 | 9.36 6 | 11.2 7 | 15.4 9 | 24.2 11 | 29.7 9 | 46.3 8 | 78.4 6 | | 1935 1936 | 7.60 5 | 7.60 4 | 7.99 4 | 9.01 4 | 11.7 4 | 13.8 5 | 17.1 3 | 102 14 | 1083 45 | | 1936 1937 | 32.0 20 | 33.0 20 | 34.0 18 | 41.1 21 | 66.0 25 | 157 38 | 159 28 | 180 22 | 215 16 | | 1937 1938 | 223 56 | 226 56 | 241 55 | 279 56 | 332 54 | 516 54 | 614 51 | 673 47 | 1468 50 | | 1938 1939 | 16.0 14 | 16.7 13 | 18.1 15 | 21.6 15 | 30.4 16 | 38.4 12 | 78.1 17 | 173 20 | 251 19 | | 1939 1940 | 108 42 | 109 42 | 112 41 | 125 40 | 145 40 | 154 37 | 190 33 | 270 31 | 842 39 | | 1940 1941 | 17.0 15 | 17.0 14 | 17.0 13 | 17.5 13 | 18.2 12 | 20.1 10 | 36.2 10 | 78.7 11 | 124 11 | | 1941 1942 | 11.0 9 | 11.3 9 | 12.4 10 | 13.2 9 | 15.8 10 | 42.6 15 | 118 23 | 392 39 | 467 27 | | 1942 1943 | 44.0 27 | 44.7 27 | 46.6 27 | 47.9 26 | 52.0 23 | 61.2 19 | 76.8 16 | 111 16 | 198 15 | | 1943 1944 | 9.50 8 | 9.80 8 | 10.3 7 | 10.7 6 | 12.3 5 | 12.4 3 | 15.4 2 | 30.4 7 | 58.9 4 | | 1944 1945 | 135 46 | 142 46 | 159 48 | 300 58 | 504 63 | 1018 64 | 1894 66 | 1846 64 | 2053 62 | | 1945 1946 | 54.0 31 | 57.7 31 | 65.7 31 | 77.1 33 | 116 37 | 288 45 | 379 43 | 1076 57 | 1836 57 | | 1946 1947 | 328 63 | 328 63 | 331 63 | 337 62 | 369 58 | 447 52 | 604 50 | 779 50 | 1861 59 | | 1947 1948 | 590 67 | 595 67 | 658 67 | 800 67 | 1014 67 | 1251 67 | 1331 63 | 1367
61 | 2218 63 | | 1948 1949 | 211 55 | 222 55 | 241 56 | 278 55 | 431 61 | 624 57 | 1056 59 | 1419 62 | 1539 53 | | 1949 1950 | 102 41 | 105 41 | 115 42 | 127 41 | 145 41 | 174 39 | 216 36 | 270 32 | 762 36 | | 1950 1951 | 90.0 36 | 100 40 | 112 40 | 146 45 | 245 46 | 262 44 | 435 46 | 517 43 | 701 35 | | 1951 1952 | 34.0 21 | 34.7 21 | 37.3 20 | 40.0 19 | 49.8 21 | 63.2 20 | 92.0 18 | 219 26 | 667 33 | | 1952 1953 | 38.0 23 | 38.7 24 | 42.7 25 | 42.9 23 | 49.7 20 | 56.5 17 | 74.4 15 | 95.9 12 | 107 10 | | 1953 1954 | 47.0 28 | 49.0 29 | 57.3 30 | 68.1 30 | 83.3 31 | 136 32 | 421 44 | 663 46 | 1511 52 | | 1954 1955 | 8.70 7 | 9.10 7 | 10.3 8 | 11.4 8 | 12.5 6 | 15.1 6 | 18.5 7 | 22.1 4 | 23.0 3 | | 1955 1956 | 7.50 4 | 7.90 5 | 8.70 5 | 9.64 5 | 12.7 7 | 16.1 7 | 18.4 6 | 20.7 3 | 233 18 | | 1956 1957 | 14.0 12 | 14.0 12 | 14.3 12 | 14.6 12 | 17.0 11 | 19.4 9 | 22.0 8 | 29.1 6 | 70.3 5 | | 1957 1958 | 249 57 | 266 58 | 297 60 | 326 60 | 413 59 | 654 58 | 1319 62 | 1540 63 | 1686 55 | | 1958 1959 | 66.0 33 | 66.0 33 | 68.6 32 | 73.0 31 | 79.9 30 | 89.4 24 | 95.5 19 | 136 18 | 353 25 | | 1959 1960 | 310 62 | 314 62 | 329 62 | 371 63 | 415 60 | 438 51 | 587 49 | 751 49 | 991 43 | | 1960 1961 | 258 59 | 268 59 | 285 59 | 307 59 | 353 57 | 419 49 | 745 53 | 1205 59 | 1895 60 | | 1961 1962 | 94.0 38 | 96.0 38 | 101 38 | 108 39 | 136 39 | 147 36 | 189 32 | 258 29 | 542 32 | | 1962 1963 | 94.0 39 | 96.7 39 | 104 39 | 105 37 | 129 38 | 179 40 | 230 39 | 395 40 | 483 31 | | 1963 1964 | 38.0 24 | 38.3 23 | 40.3 23 | 42.1 22 | 46.9 19 | 64.1 21 | 135 25 | 181 24 | 320 22 | | 1964 1965 | 172 50 | 175 49 | 191 49 | 221 49 | 313 50 | 951 63 | 2817 67 | 3144 67 | 5197 67 | | 1965 1966 | 181 51 | 190 51 | 200 50 | 234 51 | 315 51 | 430 50 | 761 54 | 915 52 | 1349 48 | | 1966 1967 | 250 58 | 255 57 | 259 57 | 268 54 | 332 55 | 500 53 | 939 58 | 949 54 | 2032 61 | | 1967 1968 | 41.0 25 | 41.7 25 | 42.4 24 | 43.4 25 | 46.5 18 | 60.1 18 | 110 21 | 205 25 | 232 17 | | 1968 1969 | 31.0 19 | 32.7 19 | 37.6 22 | 43.3 24 | 51.4 22 | 64.8 22 | 97.6 20 | 103 15 | 181 14 | | 1969 1970 | 135 47 | 146 48 | 149 46 | 174 47 | 348 56 | 1182 65 | 1227 61 | 1288 60 | 1839 58 | | 1970 1971 | 142 48 | 144 47 | 150 47 | 153 46 | 168 44 | 232 42 | 280 41 | 449 42 | 817 37 | | 1971 1972 | 168 49 | 180 50 | 209 52 | 239 52 | 298 49 | 519 55 | 856 56 | 1121 58 | 2219 64 | | 1972 1973 | 90.0 37 | 91.7 36 | 97.4 37 | 105 38 | 111 36 | 140 35 | 205 34 | 284 35 | 471 30 | | 1973 1974 | 120 43 | 125 44 | 131 44 | 139 44 | 150 42 | 190 41 | 270 40 | 336 38 | 469 28 | | 1974 1975 | 130 45 | 130 45 | 136 45 | 139 43 | 155 43 | 252 43 | 422 45 | 597 44 | 1189 46 | | 1975 1976 | 268 60 | 270 60 | 279 58 | 285 57 | 294 48 | 399 48 | 518 48 | 696 48 | 943 42 | | 1976 1977 | 188 53 | 194 53 | 220 54 | 246 53 | 325 53 | 910 61 | 1069 60 | 1063 55 | 1601 54 | | 1977 1978 | 19.0 17 | 19.3 17 | 20.1 16 | 21.4 14 | 29.7 15 | 70.6 23 | 68.8 14 | 115 17 | 259 20 | | 1978 1979 | 13.0 11 | 13.0 11 | 13.1 11 | 13.9 11 | 14.4 8 | 16.3 8 | 17.6 5 | 22.3 5 | 81.4 7 | | 1979 1980 | 432 64 | 466 64 | 521 64 | 578 64 | 667 64 | 804 59 | 827 55 | 1065 56 | 1503 51 | | 1980 1981 | 26.0 18 | 28.0 18 | 37.1 19 | 40.0 20 | 62.2 24 | 131 31 | 227 38 | 302 37 | 342 24 | | 1981 1982 | 15.0 13 | 18.3 16 | 21.9 17 | 23.4 17 | 25.4 14 | 42.5 14 | 61.5 12 | 101 13 | 98.8 8 | | 1982 1983 | 73.0 34 | 74.7 34 | 77.7 34 | 84.0 34 | 92.1 33 | 111 28 | 145 27 | 237 28 | 682 34 | | 1983 1984 | 121 44 | 123 43 | 129 43 | 137 42 | 178 45 | 299 46 | 498 47 | 638 45 | 840 38 | | 1984 1985 | 198 54 | 200 54 | 205 51 | 216 48 | 250 47 | 314 47 | 361 42 | 405 41 | 467 26 | | 1985 1986 | 79.0 35 | 82.7 35 | 88.0 35 | 89.4 35 | 101 34 | 138 33 | 209 35 | 284 34 | 1257 47 | | 1986 1987 | 52.0 30 | 53.3 30 | 54.1 29 | 59.9 29 | 74.1 27 | 98.2 26 | 136 26 | 181 23 | 180 13 | | 1987 1988 | 47.0 29 | 48.0 28 | 51.4 28 | 59.6 28 | 89.5 32 | 104 27 | 114 22 | 162 19 | 469 29 | | 1988 1989 | 55.0 32 | 65.0 32 | 71.0 33 | 73.0 32 | 78.5 29 | 95.3 25 | 122 24 | 179 21 | 290 21 | | 1989 1990 | 41.0 26 | 42.3 26 | 45.9 26 | 53.5 27 | 75.8 28 | 117 30 | 187 31 | 229 27 | 325 23 | | 1990 1991 | 2.80 1 | 2.93 1 | 3.37 1 | 3.86 1 | 5.67 1 | 10.7 2 | 17.1 4 | 18.0 2 | 22.4 2 | | 1991 1992 | 94.0 40 | 94.7 37 | 96.6 36 | 98.4 36 | 104 35 | 113 29 | 162 29 | 273 33 | 902 41 | | 1992 1993 | 185 52 | 194 52 | 212 53 | 233 50 | 316 52 | 600 56 | 737 52 | 941 53 | 1372 49 | ## HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR | | | | | | | | | | |-------------------|----------|----------|----------|----------|----------|---------|---------|---------|---------| | RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | | 1907 1907 | 3850 59 | 3190 63 | 3070 62 | 2851 60 | 2453 59 | 2045 57 | 1544 58 | 1183 60 | 848 60 | | 1908 1908 | 6650 41 | 6640 40 | 6573 38 | 6474 36 | 6365 31 | 5413 23 | 5012 20 | 4000 24 | 3060 28 | | 1928 1 928 | 20300 6 | 20030 6 | 19190 6 | 14160 9 | 10180 12 | 8288 11 | 6900 13 | 5641 14 | 6053 4 | | 1929 1929 | 20600 5 | 20270 5 | 18900 7 | 17160 6 | 13330 5 | 7973 15 | 5567 18 | 4539 20 | 4812 12 | | 1930 1930 | 19400 8 | 19330 8 | 18860 8 | 16910 7 | 12880 7 | 8047 13 | 7230 11 | 6401 6 | 5297 8 | | 1931 1931 | 4280 52 | 4267 52 | 4201 53 | 3969 52 | 3457 51 | 2876 50 | 2571 44 | 2436 40 | 2168 38 | | 1932 1932 | 10100 20 | 10100 20 | 9989 21 | 9315 22 | 6142 33 | 4678 32 | 3281 37 | 2637 38 | 1735 42 | | 1933 1933 | 10200 19 | 10170 19 | 10030 19 | 9585 20 | 8492 20 | 6137 19 | 5501 19 | 4753 19 | 3612 20 | | 1934 1934 | 2220 64 | 2047 64 | 1781 64 | 1347 64 | 1089 64 | 796 63 | 714 63 | 560 63 | 376 64 | | 1935 1935 | 6290 42 | 6270 42 | 6126 42 | 5845 40 | 5007 41 | 3052 48 | 2181 53 | 1639 54 | 1083 58 | | 1936 1936 | 4890 50 | 4580 50 | 4426 50 | 4161 49 | 3799 49 | 3147 46 | 2461 45 | 1945 49 | 1378 51 | | 1937 1937 | 11100 16 | 11070 16 | 10810 15 | 9683 19 | 7540 22 | 4940 28 | 4120 29 | 3261 32 | 2674 30 | | 1938 1938 | 6660 40 | 6607 41 | 6467 39 | 6127 37 | 4737 44 | 2999 49 | 2293 49 | 1918 50 | 1438 50 | | 1939 1939 | 5600 47 | 5410 47 | 5226 46 | 4464 47 | 4147 46 | 3238 43 | 2670 42 | 2177 44 | 1670 44 | | 1940 1940 | 5070 48 | 4920 48 | 4723 49 | 4072 51 | 2931 54 | 1934 58 | 1484 59 | 1217 58 | 920 59 | | 1941 1941 | 3470 62 | 3217 62 | 2814 63 | 2124 63 | 1389 63 | 943 62 | 806 62 | 644 62 | 467 62 | | 1942 1942 | 11700 15 | 11670 14 | 11390 14 | 10410 14 | 8677 19 | 7194 17 | 7430 8 | 6373 7 | 4527 13 | | 1943 1943 | 866 67 | 846 67 | 711 67 | 491 68 | 360 68 | 306 68 | 291 68 | 250 68 | 210 68 | | 1944 1944 | 7650 34 | 7617 34 | 7503 34 | 7267 31 | 6669 28 | 5481 22 | 4792 23 | 3720 25 | 3436 23 | | 1945 1945 | 16500 9 | 16430 9 | 15930 9 | 14530 8 | 11680 8 | 9756 7 | 7408 9 | 5585 16 | 3839 19 | | 1946 1946 | 8340 29 | 8313 29 | 8224 28 | 7876 27 | 7105 23 | 5812 20 | 4771 24 | 4019 23 | 3375 24 | | 1947 1947 | 9090 26 | 8977 26 | 8540 26 | 5295 45 | 5005 42 | 4300 35 | 3360 35 | 2861 36 | 2386 35 | | 1948 1948 | 28500 2 | 28200 2 | 26460 2 | 21550 3 | 18880 3 | 14880 3 | 12770 1 | 11030 1 | 10980 1 | | 1949 1949 | 7880 33 | 7867 33 | 7831 31 | 7656 28 | 6998 25 | 4606 34 | 3575 34 | 2877 35 | 2447 34 | | 1950 1950 | 3440 63 | 3370 61 | 3264 60 | 3016 59 | 2245 60 | 1436 61 | 1061 61 | 855 61 | 799 61 | | 1951 1951 | 4160 55 | 4147 55 | 4103 55 | 3905 53 | 2927 55 | 1847 59 | 1421 60 | 1188 59 | 1159 56 | | 1952 1952 | 5770 46 | 5757 46 | 5671 45 | 5535 43 | 4901 43 | 3736 40 | 3859 32 | 3383 31 | 3312 25 | | 1953 1953 | 7060 37 | 6793 38 | 5106 47 | 4712 46 | 4284 45 | 3057 47 | 2291 50 | 1739 52 | 1511 49 | | 1954 1954 | 10100 21 | 10070 21 | 9896 22 | 9309 23 | 7074 24 | 4016 39 | 3347 36 | 3426 30 | 2491 32 | | 1955 1955 | 3830 60 | 3783 59 | 3567 59 | 2669 61 | 1491 62 | 773 64 | 522 65 | 395 66 | 273 66 | | 1956 1956 | 1750 65 | 1723 65 | 1604 65 | 1314 65 | 967 65 | 587 65 | 546 64 | 490 64 | 406 63 | | 1957 1957 | 9020 27 | 8793 27 | 8113 29 | 7149 33 | 5100 40 | 3255 42 | 2649 43 | 2220 43 | 1686 43 | | 1958 1958 | 8310 30 | 8173 30 | 7757 33 | 7510 29 | 6871 26 | 5174 26 | 4370 26 | 3612 27 | 3187 27 | | 1959 1959 | 20100 7 | 19900 7 | 19340 5 | 17840 5 | 14920 4 | 10380 5 | 7740 7 | 6605 5 | 5300 7 | | 1960 1960 | 6760 39 | 6697 39 | 6384 40 | 5564 42 | 5376 36 | 5149 27 | 4186 27 | 3442 29 | 3286 26 | | 1961 1961 | 7920 32 | 7900 32 | 7773 32 | 7232 32 | 5647 34 | 3528 41 | 3192 38 | 2927 34 | 2359 36 | | 1962 1962 | 9840 23 | 9750 23 | 9453 24 | 8757 25 | 6629 29 | 4155 37 | 2972 41 | 2343 42 | 1649 46 | | 1963 1963 | 6090 44 | 6087 44 | 6037 43 | 5827 41 | 5176 38 | 4024 38 | 3100 39 | 2440 39 | 1670 45 | | 1964 1964 | 23200 4 | 23100 4 | 22260 4 | 19620 4 | 13310 6 | 10520 4 | 7835 6 | 6184 10 | 5615 5 | | 1965 1965 | 12300 14 | 11600 15 | 10760 16 | 9991 16 | 9173 15 | 7712 16 | 6169 16 | 5921 12 | 5169 9 | | 1966 1966 | 12600 12 | 12530 12 | 12330 12 | 11810 12 | 10260 11 | 8520 9 | 7006 12 | 5612 15 | 4898 11 | | 1967 1967 | 6890 38 | 6877 37 | 6827 36 | 6559 35 | 5108 39 | 4730 31 | 3653 33 | 2861 37 | 2284 37 | | 1968 1968 | 724 68 | 718 68 | 695 68 | 648 67 | 528 67 | 419 67 | 369 67 | 320 67 | 242 67 | | 1969 1969 | 4930 49 | 4907 49 | 4783 48 | 3693 56 | 3013 53 | 2815 51 | 2236 51 | 2123 46 | 1839 40 | | 1970 1970 | 12600 13 | 12530 13 | 12310 13 | 11500 13 | 9402 14 | 5696 21 | 4959 22 | 4517 21 | 3884 18 | | 1971 1971 | 8600 28 | 8567 28 | 8457 27 | 8047 26 | 6840 27 | 5227 25 | 3997 31 | 3074 33 | 2483 33 | | 1972 1972 | 9760 24 | 9730 24 | 9650 23 | 9475 21 | 9009 16 | 7096 18 | 5897 17 | 5222 17 | 4029 17 | | 1973 1973 | 38000 1 | 37830 1 | 36970 1 | 33410 1 | 24060 1 | 15100 1 | 12070 2 | 10220 2 | 8114 2 | | 1974 1974 | 4280 53 | 4267 53 | 4216 52 | 4116 50 | 3582 50 | 2350 55 | 1800 56 | 1447 55 | 1213 54 | | 1975 1975 | 10800 17 | 10730 17 | 10570 17 | 9867 17 | 7817 21 | 5296 24 | 4964 21 | 4802 18 | 3580 21 | | 1976 1976 | 5910 45 | 5880 45 | 5779 44 |
5358 44 | 3997 47 | 3181 45 | 2443 46 | 2058 47 | 1754 41 | | 1977 1977 | 10600 18 | 10530 18 | 10470 18 | 10170 15 | 9502 13 | 8509 10 | 6875 14 | 5993 11 | 4406 15 | | 1978 1978 | 6230 43 | 6220 43 | 6190 41 | 5911 39 | 5180 37 | 4668 33 | 4172 28 | 3708 26 | 2881 29 | | 1979 1979 | 4270 54 | 4240 54 | 4137 54 | 3809 54 | 2771 58 | 2321 56 | 2220 52 | 2170 45 | 1908 39 | | 1980 1980 | 7380 36 | 7190 36 | 6660 37 | 6079 38 | 5418 35 | 4907 29 | 4014 30 | 3494 28 | 2649 31 | | 1981 1981 | 4000 57 | 3910 57 | 3766 57 | 3093 58 | 2872 56 | 2368 53 | 1825 55 | 1445 56 | 1133 57 | | 1982 1982 | 3750 61 | 3517 60 | 3097 61 | 2495 62 | 2177 61 | 1688 60 | 1562 57 | 1415 57 | 1268 52 | | 1983 1983 | 9570 25 | 9557 25 | 9446 25 | 9094 24 | 8951 17 | 8194 12 | 7383 10 | 6265 9 | 4521 14 | | 1984 1984 | 26200 3 | 26070 3 | 25910 3 | 23720 2 | 19380 2 | 14910 2 | 11700 3 | 9713 3 | 7021 3 | | 1985 1985 | 4450 51 | 4417 51 | 4304 51 | 4213 48 | 3872 48 | 3222 44 | 2296 48 | 1766 51 | 1257 53 | | 1986 1986 | 14300 10 | 14200 10 | 13830 10 | 12660 10 | 10780 10 | 8032 14 | 6833 15 | 5741 13 | 4081 16 | | 1987 1987 | 10100 22 | 10070 22 | 9991 20 | 9771 18 | 8951 18 | 8599 8 | 8087 4 | 7017 4 | 5016 10 | | 1988 1988 | 7390 35 | 7370 35 | 7270 35 | 7129 34 | 6519 30 | 4268 36 | 3021 40 | 2387 41 | 1628 47 | | 1989 1989 | 900 66 | 859 66 | 798 66 | 734 66 | 663 66 | 510 66 | 460 66 | 398 65 | 325 65 | | 1990 1990 | 4030 56 | 4027 56 | 3977 56 | 3796 55 | 3149 52 | 2363 54 | 2019 54 | 1714 53 | 1196 55 | | 1991 1991 | 12900 11 | 12870 11 | 12670 11 | 12390 11 | 11100 9 | 9952 6 | 7982 5 | 6361 8 | 5360 6 | | 1992 1992 | 3880 58 | 3830 58 | 3714 58 | 3336 57 | 2831 57 | 2592 52 | 2392 47 | 1983 48 | 1566 48 | | 1993 1993 | 8070 31 | 8050 31 | 7921 30 | 7417 30 | 6246 32 | 4830 30 | 4402 25 | 4050 22 | 3449 22 | THIS PAGE INTENTIONALLY BLANK ## SUWANNEE RIVER BASIN 02315550 SUWANNEE RIVER AT SUWANNEE SPRINGS, FL LOCATION.--Lat 30°23'34", long 82°56'00", in NE¹/₄ sec.20, T.1 S., R.14 E., Suwannee County, Hydrologic Unit 03110201, on left bank 0.2 mi upstream from springs at town of Suwannee Springs, 7.5 mi north of Live Oak, and 150 mi upstream from mouth. DRAINAGE AREA.--2,630 mi², approximately, includes part of watershed in Okefenokee Swamp, which is indeterminate. PERIOD OF RECORD.--October 1974 to 1993. Prior to November 1960, six miscellaneous discharge measurements made in 1906. 1951 and 1956. November 1960 to September 1974 (gage heights and discharge measurements only). REVISED RECORDS.--WSP 2105: WDR FL-75-1: Drainage area. GAGE.--Water-stage recorder. Datum of gage is National Geodetic Vertical Datum of 1929 (Florida Department of Transportation bench mark). Dec. 13, 1960 to Apr. 26, 1972 and Aug. 21, 1974 to May 8, 1980, auxiliary nonrecording gage 0.3 mi downstream from base gage at same datum. Since Oct. 1, 1982 water stage recorder at Suwannee River at Ellaville (02319500), about 23 mi. downstream from base gage, used to determine discharge during backwater conditions REMARKS.--Records good, except for estimated daily discharges, which are fair. Flow affected by backwater from Withlacoochee and Alapaha Rivers at times. ## SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1975 - 1993 | ANNUAL MEAN | 1852 | | | | |------------------------------|------------|-----|----|------| | HIGHEST ANNUAL MEAN | 3761 | | | 1991 | | LOWEST ANNUAL MEAN | 340 | | | 1989 | | HIGHEST DAILY MEAN | 17800 | Apr | 10 | 1984 | | LOWEST DAILY MEAN | 49 | Oct | 5 | 1990 | | ANNUAL SEVEN-DAY MINIMUM | 53 | Sep | 29 | 1990 | | INSTANTANEOUS PEAK FLOW | 30100 | Apr | 12 | 1973 | | INSTANTANEOUS PEAK ELEVATION | (FT) 78.91 | Apr | 12 | 1973 | | INSTANTANEOUS LOW FLOW | 46 | Oct | 5 | 1990 | | ANNUAL RUNOFF (INCHES/CSFM) | 9.57/0. | 70 | | | ## SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1975-1993 | | | LEVATIONS,
BOVE SEA LE | EVEL | DISCHARGE,
CUBIC FEET PER SECOND | | | | | | |-----------|---------|---------------------------|-------|-------------------------------------|--------------|------|--|--|--| | MONTH | MUMIXAM | MINIMUM | MEAN | MAXIMUM | MINIMUM | MEAN | | | | | OCTOBER | 47.03 | 37.46 | 40.92 | 2983 | 92.0 | 798 | | | | | NOVEMBER | 47.61 | 37.16 | 39.85 | 1369 | 72 .7 | 475 | | | | | DECEMBER | 60.86 | 37.28 | 42.15 | 8474 | 87.1 | 1278 | | | | | JANUARY | 60.00 | 37.54 | 45.25 | 7684 | 97.3 | 2124 | | | | | FEBRUARY | 62.42 | 38.44 | 49.67 | 8629 | 220 | 3631 | | | | | MARCH | 64.94 | 38.65 | 50.35 | 10260 | 246 | 4315 | | | | | APRIL | 72.81 | 38.69 | 48.72 | 14030 | 251 | 3439 | | | | | MAY | 56.18 | 38.11 | 43.49 | 4229 | 186 | 1433 | | | | | JUNE | 56.47 | 37.66 | 42.03 | 3960 | 127 | 987 | | | | | JULY | 50.98 | 37.64 | 42.50 | 4331 | 122 | 1130 | | | | | AUGUST | 57.39 | 38.23 | 44.07 | 6963 | 92.4 | 1517 | | | | | SEPTEMBER | 54.24 | 37.35 | 43.41 | 3331 | 80.9 | 1216 | | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1975-1993** | PERCENT | | | | | | | | | | | | | | |--------------------|------------------|------------------|-----------------|------------------|----------------------|---------------------------|---------------------------|-------------------------|------------------|-----------------------|------------------|------------------|------------------| | OF TIME
EQUALED | | | | | | | | | | | | | | | EXCEEDE | ED ANNUA | L OCT | NOV | DEC | JAN | FEB | MAR | APR | YAM | JUNE | JULY | AUG | SEPT | | | | | | ELE | I NOITAV | N FEET A | ABOVE ME | AN SEA LI | EVEL | | | | | | 95.0 | 37.1 | 37.2 | 37.1 | 37.1 | 37.2 | 37.9 | 39.0 | 38.4 | 37.7 | 37.6 | 37.6 | 37.5 | 37.8 | | 90.0
85.0 | 38.0
38.0 | 37.5
37.9 | 37.5
37.8 | 37.1
37.7 | 38.4
39.0 | 40.1
40.8 | 41.1
42.6 | 40.1
40.1 | 38.3
38.3 | 38.1
38.1 | 38.2
38.2 | 38.1
38.1 | 37.8
38.5 | | 80.0 | 38.8 | 38.3 | 37.8 | 37.7
37.7 | 39.0 | 42.3 | 43.3 | 41.0 | 39.0 | 38.7 | 38.7 | 38.8 | 38.5 | | 75.0 | 38.8 | 38.3 | 38.2 | 38.4 | 40.2 | 43.1 | 44.1 | 41.9 | 39.0 | 38.7 | 38.7 | 39.4 | 39.2 | | 70.0 | 39.8 | 38.7 | 38.5 | 38.4 | 40.2 | 44.8 | 44.9 | 41.9 | 39.7 | 39.2 | 39.3 | 39.4 | 39.8 | | 65.0
60.0 | 39.8
40.7 | 39.0
39.0 | 38.5
38.5 | 39.0
39.0 | 40.8
4 1.4 | 45.6
45.6 | 45.7
47.3 | 42.8
43.7 | 40.4
41.1 | 39.2
39.2 | 39.3
39.8 | 40.1
40.8 | 39.8
40.5 | | 55.0 | 40.7 | 39.8 | 38.9 | 39.6 | 42.1 | 47.3 | 48.1 | 43.7 | 41.1 | 39.8 | 41.0 | 41.5 | 41.2 | | 50.0 | 41.6 | 39.8 | 38.9 | 39.6 | 42.7 | 48.2 | 49.0 | 44.7 | 41.8 | 40.3 | 41.0 | 41.5 | 41.2 | | 45.0
40.0 | 42.6
43.7 | 40.2 | 39.2 | 40.3
41.0 | 43.4
44.7 | 50.0
50.9 | 49.9
50.7 | 46.8
4 7.9 | 42.5
43.3 | 40.9 | 41.5 | 42.9 | 42.0 | | 35.0 | 43.7 | 40.6
41.0 | 39.6
39.9 | 41.0 | 44.7 | 50.9 | 51.6 | 47.9 | 43.3 | 4 1 .5
42.1 | 42.1
42.7 | 43.7
44.4 | 42.7
43.4 | | 30.0 | 45.8 | 41.8 | 40.3 | 42.3 | 48.3 | 51.9 | 53.5 | 50.6 | 44.0 | 42.7 | 44.0 | 46.0 | 44.2 | | 25.0 | 47.2 | 42.2 | 40.7 | 44.4 | 49.8 | 54.3 | 54.4 | 53.1 | 45.6 | 43.4 | 44.6 | 46.8 | 45.7 | | 20.0
15.0 | 48.9
50.6 | 42.6
43.5 | 41.1
41.4 | 45.9
46.7 | 51.3
52.9 | 56.5
58.9 | 55.4
57.7 | 56.1
59.9 | 46.3
47.2 | 44.0
44 .6 | 45.2
46.5 | 48.4
49.2 | 46.5
48.2 | | 10.0 | 53.8 | 44.8 | 42.2 | 47.5 | 54.5 | 61.3 | 60.6 | 62.8 | 48.8 | 48.7 | 48.5 | 50.9 | 49.9 | | 5.0 | 58.9 | 47.9 | 44.2 | 50.7 | 59.8 | 63.4 | 64.1 | 65.3 | 54.1 | 54.6 | 50.7 | 56.4 | 53.4 | | | | | | D | ISCHARGE | IN CUB | IC FEET | PER SECO | 4D | | | | | | 95.0 | 118.5 | 88.1 | 72.8 | 90.6 | 118.8 | 239.9 | 296.2 | 273.2 | 173.3 | 134.8 | 129.3 | 103.0 | 120.9 | | 90.0 | 165.0 | 108.5 | 83.1 | 109.3 | 217.2 | 536.2 | 725.5 | 515.1 | 193.6 | 148.6 | 140.3 | 151.8 | 201.0 | | 85.0
80.0 | 211.7
249.3 | 138.0
172.4 | 124.8
169.7 | 135.2
174.0 | 255.3
284.0 | 639.9
853.1 | 1268.0
1542.6 | 622.5
7 4 0.6 | 218.1
269.6 | 164.4
187.7 | 159.0
216.5 | 170.5
198.5 | 220.0
250.1 | | 75.0 | 297.1 | 206.5 | 200.5 | 218.1 | 330.9 | 1420.2 | 1772.5 | 902.7 | 354.8 | 224.1 | 268.1 | 246.4 | 298.5 | | 70.0 | 367.2 | 252.5 | 220.1 | 243.8 | 403.5 | 1759.3 | 2080.0 | 1056.4 | 410.9 | 290.7 | 299.6 | 331.5 | 412.2 | | 65.0 | 464.8 | 288.5 | 239.7 | 267.0 | 635.1 | 2021.2 | 2483.8 | 1240.6 | 461.5 | 329.4 | 328.9 | 441.7 | 513.8 | | 60.0
55.0 | 585.2
732.0 | 330.1
398.1 | 253.4
268.1 | 308.8
373.6 | 761.5
884.9 | 2229.9
2474.9 | 2809.7
3073.7 | 1480.0
1753.5 | 553.6
713.1 | 353.2
426.9 | 365.6
426.4 | 559.9
689.5 | 593.8
692.2 | | 50.0 | 888.6 | 463.1 | 291.6 | 472.3 | 1047.5 | 3048.7 | 3319.2 | 2130.6 | 844.9 | 497.1 | 551.5 | 836.4 | 785.1 | | 45.0 | 1094.5 | 529.4 | 339.1 | 553.6 | 1201.2 | 3547.8 | 3676.9 | 2536.4 | 1076.8 | 650.7 | 800.0 | 952.1 | 888.5 | | 40.0 | 1323.4 | 620.3 | 404.7 | 659.8 | 1489.5 | 3962.9 | 4096.0 | 2867.3 | 1331.8 | 921.0 | 942.0 | 1226.7 | 1106.8 | | 35.0
30.0 | 1602.6
1994.4 | 758.5
926.1 | 469.4
560.5 | 834.6
1103.0 | 2044.1
2449.1 | 4346.4
4702.1 | 4689.6
5625.0 | 3220.0
3711.2 | 1516.3
1701.2 | 1020.7
1146.8 | 1116.9
1393.4 | 1427.4
1836.9 | 1317.6
1488.3 | | 25.0 | 2438.9 | 1088.7 | 673.9 | 1454.7 | 3446.2 | 5056.7 | 6473.0 | 4459.2 | 2005.2 | 1273.7 | 1707.6 | 2282.7 | 1787.6 | | 20.0 | 3007.3 | 1223.5 | 779.2 | 2082.7 | 4341.9 | 5867.9 | 7055.1 | 5395.0 | 2334.7 | 1445.2 | 2065.3 | 2702.0 | 2151.7 | | 15.0
10.0 | 3764.1
4841.3 | 1427.4
1860.4 | 902.2
1060.0 | 2420.6
2940.1 | 4917.3
5841.4 | 6619.0
81 1 9.5 | 82 4 1.5
9554.5 | 7597.8
8958.1 | 2781.2
3367.7 | 1725.0
2075.0 | 2564.1
2952.0 | 3205.4
3716.6 | 2503.2
2876.7 | | 5.0 | 7230.1 | 3120.9 | 1336.7 | 5381.6 | 7579.4 | 9130.4 | 11205.4 | 10191.7 | 4514.0 | 3835.6 | 3608.7 | 5909.9 | 3650.8 | # LOWEST MEAN ELEVATION, IN FEET, AND
RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | 1972 1973 38.4 9 38.4 9 38.5 9 38.6 9 38.7 8 39.1 8 39.6 8 40.4 8 1973 1974 38.6 10 38.7 10 38.7 10 38.8 10 39.1 10 39.4 9 39.8 9 40.5 9 1974 1975 38.2 7 38.2 7 38.2 7 38.3 7 39.0 9 39.8 10 40.8 11 42.3 12 1975 1976 39.2 13 39.3 13 39.3 12 39.3 11 39.9 12 40.5 12 41.3 12 42.2 10 1976 1977 38.7 11 38.8 11 39.0 11 39.5 13 41.9 15 42.3 15 42.3 13 44.1 14 1977 1978 38.0 5 38.0 5 38.1 5 38.5 5 38.6 4 | RANGE
1970 1971 | 1
39.2 14 | 3
39.3 14 | 7
39.3 14 | 14
39.3 13 | 30
39.4 12 | 60
39.8 11 | 90
40.2 11 | 120
40.8 10 | 183
42.2 11 | |--|-------------------------------------|--|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|---| | 1977 1978 38.0 5 38.0 5 38.0 5 38.1 5 38.2 5 38.5 5 38.6 4 38.9 5 39.4 5 1978 1979 37.1 1 37.1 1 37.1 1 37.1 1 37.2 1 37.2 1 37.3 1 37.3 1 37.9 1 1979 1980 39.9 15 40.0 15 40.2 15 40.5 15 40.8 15 41.4 14 41.5 13 42.3 14 43.5 13 1980 1981 37.9 4 37.9 4 37.9 4 38.0 4 38.1 4 38.5 6 39.0 7 39.3 7 39.4 6 1981 1982 37.3 2 37.3 2 37.4 2 37.4 2 37.5 2 37.7 2 37.8 2 38.1 2 38.0 2 1986 1987 38.0 6 38.0 6 38.0 6 38.1 6 38.2 6 38.4 4 39.0 6 39.0 6 39.1 4 1987 1988 38.3 8 38.3 8 38.3 8 38.4 8 38.5 8 38.5 7 38.6 5 38.8 4 40.0 7 | 1972 1973
1973 1974
1974 1975 | 38.4 9
38.6 10
38.2 7 | 38.4 9
38.7 10
38.2 7 | 38.4 9
38.7 10
38.2 7 | 38.5 9
38.7 10
38.2 7 | 38.6 9
38.8 10
38.3 7 | 38.7 8
39.1 10
39.0 9 | 39.1 8
39.4 9
39.8 10 | 39.6 8
39.8 9
40.8 11 | 45.2 15
40.4 8
40.5 9
42.3 12
42.2 10 | | 1986 1987 38.0 6 38.0 6 38.0 6 38.1 6 38.2 6 38.4 4 39.0 6 39.0 6 39.1 4 1987 1988 38.3 8 38.3 8 38.4 8 38.5 8 38.5 7 38.6 5 38.8 4 40.0 7 | 1977 1978
1978 1979
1979 1980 | $ \begin{array}{ccccccccccccccccccccccccccccccccccc$ | 38.0 5
37.1 1
40.0 15 | 38.0 5
37.1 1
40.2 15 | 38.1 5
37.1 1
40.5 15 | 38.2 5
37.2 1
40.8 15 | 38.5 5
37.2 1
41.4 14 | 38.6 4
37.3 1
41.5 13 | 38.9 5
37.3 1
42.3 14 | 44.1 14
39.4 5
37.9 1
43.5 13
39.4 6 | | 1987 1988 38.3 8 38.3 8 38.4 8 38.5 8 38.5 7 38.6 5 38.8 4 40.0 7 | 1981 1982 | 37.3 2 | 37.3 2 | 37.4 2 | 37.4 2 | 37.5 2 | 37.7 2 | 37.8 2 | 38.1 2 | 38.0 2 | | | 1987 1988 | 38.3 8 | 38.3 8 | 38.3 8 | 38.4 8 | 38.5 8 | 38.5 7 | 38.6 5 | 38.8 4 | 39.1 4
40.0 7
39.0 3 | ## HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1970 1970 | 1
65.9 3 | 3
65.9 3 | 7
65.6 3 | 15
64.9 3 | 30
61.9 5 | 60
55.2 6 | 90
53.7 6 | 120
52.4 7 | 183
50.6 6 | |----------------------------------|-------------|-------------|-------------|--------------|--------------|-----------------|--------------|---------------|-----------------| | 1971 1971 | 59.0 8 | 59.0 8 | 58.8 8 | 58.1 9 | 55.9 10 | 52.7 10 | 49.8 10 | 47.3 10 | 46.3 10 | | 1972 1972 | 63.8 6 | 63.8 6 | 63.6 6 | 63.1 6 | 61.9 6 | 58.2 5 | 55.5 5 | 54.0 5 | 50.7 5 | | 1973 1973 | 78.9 1 | 78.8 1 | 78.5 1 | 77.4 1 | 73.5 1 | 65.4 1 | 62.4 1 | 60.0 1 | 57.2 1 | | 1974 1974 | 51.6 13 | 51.6 13 | 51.6 13 | 51.2 13 | 49.6 13 | 46.0 14 | 44.3 16 | 43.2 16 | 42.9 15 | | 1975 1975 | 65.5 4 | 65.4 4 | 65.2 4 | 64.1 5 | 60.2 7 | 54.7 7 | 53.5 7 | 53.2 6 | 50.1 7 | | 1976 1976 | 56.8 12 | 56.8 12 | 56.4 12 | 55.2 12 | 51.6 12 | 49.2 12 | 46.9 12 | 45.6 12 | 44.7 11 | | 1977 1977 | 63.7 7 | 63.7 7 | 63.6 7 | 63.1 7 | 62.1 4 | 60.7 4 | 57.4 4 | 55.9 4 | 51.7 4 | | 1978 1978 | 56.8 11 | 56.8 11 | 56.7 11 | 56.2 11 | 54.4 11 | 53.2 9 | 51.8 9 | 50.3 9 | 48.1 8 | | 1979 1979 | 50.7 14 | 50.6 14 | 50.4 14 | 49.6 14 | 47.1 15 | 45.6 15 | 45.4 13 | 45.3 13 | 44.6 12 | | 1980 1980 | 58.2 10 | 58.2 10 | 58.0 10 | 57.6 10 | 56.4 9 | 54.7 8 | 52.0 8 | 50.4 8 | 47.6 9 | | 1981 1981 | 50.1 15 | 50.1 15 | 49.8 15 | 48.4 15 | 47.7 14 | 46.5 1 3 | 44.7 14 | 43.3 15 | 42.3 1 6 | | 1982 1982 | 49.6 16 | 49.3 16 | 48.4 16 | 47.0 16 | 45.9 16 | 44.7 16 | 44.4 15 | 43.9 14 | 43.1 14 | | 1987 1987 | 64.9 5 | 64.8 5 | 64.7 5 | 64.3 4 | 62.8 3 | 61.8 3 | 60.7 2 | 58.2 2 | 53.2 3 | | 1988 1988 | 58.6 9 | 58.6 9 | 58.5 9 | 58.2 8 | 57.0 8 | 51.8 11 | 48.4 11 | 46.3 11 | 43.8 13 | | 1991 1991 | 68.4 2 | 68.4 2 | 68.4 2 | 67.9 2 | 65.6 2 | 63.7 2 | 60.0 3 | 56.4 3 | 54.2 2 | ## LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1975 1976 | 1
283 15 | 3
286 15 | 7
293 15 | 14
296 15 | 30
306 15 | 60
422 15 | 90
559 14 | 120
764 14 | 183
1046 13 | |----------------------------------|----------------|-------------|-------------|--------------|----------------|--------------|--------------|---------------|----------------| | 1976 1977 | 318 16 | 318 16 | 347 16 | 384 16 | 474 16 | 988 18 | 1106 18 | 1093 16 | 1733 18 | | 1977 1978 | 101 5 | 103 5 | 109 5 | 112 5 | 134 5 | 165 6 | 170 5 | 224 4 | 363 7 | | 1978 1979 | 71.0 3 | 71.0 2 | 71.3 2 | 71.5 2 | 72.3 2 | 77.8 1 | 82.1 2 | 85.6 2 | 159 2 | | 1979 1980 | 495 18 | 516 18 | 596 18 | 676 18 | 783 18 | 960 17 | 972 16 | 1220 17 | 1632 16 | | 1980 1981 | 143 7 | 146 8 | 152 8 | 154 8 | 175 9 | 237 11 | 333 12 | 411 11 | 432 8 | | 1981 1982 | 91.0 4 | 94.0 4 | 100 4 | 108 4 | 112 4 | 146 4 | 160 4 | 204 3 | 203 3 | | 1982 1983 | 70.0 2 | 73.0 3 | 81.7 3 | 84.5 3 | 94.8 3 | 107 3 | 142 3 | 239 5 | 717 11 | | 1983 1984 | 244 14 | 249 14 | 252 14 | 258 14 | 289 14 | 414 14 | 637 15 | 776 15 | 1031 12 | | 1984 1985 | 207 12 | 208 12 | 213 12 | 229 12 | 266 13 | 335 13 | 388 13 | 441 12 | 514 9 | | 1985 1986 | 152 9 | 154 9 | 155 9 | 159 9 | 167 8 | 198 8 | 252 9 | 318 9 | 1211 15 | | 1986 1987 | 174 10 | 176 10 | 178 10 | 183 10 | 197 10 | 221 9 | 314 10 | 330 10 | 329 5 | | 1987 1988 | 202 11 | 204 11 | 208 11 | 215 11 | 229 11 | 231 10 | 237 8 | 290 8 | 604 10 | | 1988 1989 | 144 8 | 144 7 | 147 7 | 153 7 | 155 7 | 164 5 | 200 6 | 275 7 | 361 6 | | 1989 1990 | 130 6 | 131 6 | 136 6 | 142 6 | 148 6 | 186 7 | 213 7 | 247 6 | 323 4 | | 1990 1991 | 49.0 1 | 51.0 1 | 53.3 1 | 54.8 1 | 64.0 1 | 80.8 2 | 81.4 1 | 85.2 1 | 96.0 1 | | 1991 1992 | 239 13 | 243 13 | 247 13 | 252 13 | 258 12 | 267 12 | 319 11 | 456 13 | 1136 14 | | 1992 1993 | 391 1 7 | 402 17 | 414 17 | 435 17 | 544 1 7 | 875 16 | 998 17 | 1234 18 | 1681 17 | ## HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1975 1975 | 1
10200 5 | 3
10130 5 | 7
10030 5 | 15
9476 6 | 30
7713 7 | 60
5465 7 | 90
4835 7 | 120
4740 7 | 183
3671 7 | |----------------------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|---------------|---------------| | 1976 1976 | 6230 12 | 6203 12 | 6067 12 | 5587 12 | 4272 12 | 3396 12 | 2632 13 | 2211 13 | 1935 12 | | 1977 1977 | 10000 6 | 10000 6 | 9923 6 | 9631 5 | 9081 6 | 8185 5 | 6683 5 | 5975 5 | 4410 5 | | 1978 1978 | 6670 11 | 6660 11 | 6627 11 | 6387 10 | 5627 10 | 5100 8 | 4483 8 | 3910 9 | 3058 9 | | 1979 1979 | 4070 15 | 4023 16 | 3950 16 | 3669 15 | 2791 17 | 2358 17 | 2235 14 | 2196 14 | 1941 11 | | 1980 1980 | 7530 9 | 7487 9 | 6917 10 | 5608 11 | 5388 11 | 4697 10 | 3946 10 | 3491 10 | 2706 10 | | 1981 1981 | 3800 18 | 3747 18 | 3697 17 | 3166 17 | 2897 16 | 2418 16 | 1883 18 | 1497 18 | 1203 18 | | 1982 1982 | 3860 17 | 3767 17 | 3410 18 | 2851 18 | 2449 18 | 2010 18 | 1910 17 | 1706 16 | 1509 15 | | 1983 1983 | 9760 7 | 9740 7 | 9666 7 | 9383 7 | 9269 4 | 8419 4 | 7542 4 | 6433 4 | 4738 4 | | 1984 1984 | 17800 1 | 17670 1 | 17430 1 | 16480 1 | 14640 1 | 12000 1 | 9764 1 | 8265 1 | 6203 1 | | 1985 1985 | 4260 13 | 4210 13 | 4071 13 | 3961 13 | 3664 13 | 3003 13 | 2142 16 | 1660 17 | 1211 17 | | 1986 1986 | 12500 2 | 12430 3 | 12270 3 | 11520 3 | 10100 3 | 7672 6 | 6658 6 | 5616 6 | 4047 6 | | 1987 1987 | 10300 4 | 10300 4 | 10240 4 | 10040 4 | 9251 5 | 8741 3 | 8240 2 | 7123 2 | 5198 3 | | 1988 1988 | 7500 10 | 7467 10 | 7307 9 | 7003 9 | 6446 8 | 4410 11 | 3186 11 | 2535 11 | 1768 14 | | 1989 1989 | 1170 19 | 1137 19 | 1045 19 | 884 19 | 638 19 | 475 19 | 464 19 | 420 19 | 356 19 | | 1990 1990 | 4070 16 | 4067 15 | 4039 14 | 3903 14 | 3333 14 | 2531 15 | 2174 15 | 1853 15 | 1309 16 | | 1991 1991 | 12500 3 | 12470 2 | 12360 2 | 11930 2 | 10530 2 | 9558 2 | 7885 3 | 6436 3 | 5650 2 | | 1992 1992 | 4150 14 | 4090 14 | 3951 15 | 3625 16 | 3159 15 | 2927 14 | 2731 12 | 2291 12 | 1866 13 | | 1993 1993 | 8110 8 | 8077 8 | 7877 8 | 7145 8 | 6020 9 | 4734 9 | 4397 9 | 4075 8 | 3503 8 | #### SUWANNEE RIVER
BASIN 02317620 ALAPAHA RIVER NEAR JENNINGS, FL LOCATION.--Lat 30°35'53", long 83°04'24", in SW¹/₄ sec.1, T.2 N., R.12 E., Hamilton County, Hydrologic Unit 03110202, near left bank on downstream side of bridge on State Highway 150, 150 ft upstream from Southern Railroad bridge, 1,400 ft downstream from Apalahoochee River, 1.5 mi south of Florida-Georgia State line, and 1.6 mi southeast of Jennings, and 20.1 mi upstream from mouth. DRAINAGE AREA.--1,680 mi², approximately. PERIOD OF RECORD.--July 1976 to September 1984; October 1984 to September 1985 (gage height and peak discharge only); October 1985 to September 1987 (discontinued). Prior to July 28, 1976 (one miscellaneous discharge measurement in 1923, three in 1928 and six made by Suwannee River Water Management District in 1976). GAGE.--Water-stage recorder. Datum of gage is 58.22 ft above National Geodetic Vertical Datum of 1929 (Florida Department of Transportation bench mark). Prior to August 18, 1928, nonrecording gage at site 150 ft downstream at datum unknown. REMARKS .-- Records fair. EXTREMES OUTSIDE PERIOD OF RECORD.-Maximum measured discharge, 17,900 ft³/s May 2, 1928, gage height not determined. ## SUWANNEE RIVER BASIN 02317620 ALAPAHA RIVER NEAR JENNINGS, FL--Continued ## SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1976 - 1987 | ANNUAL MEAN | 1674 | | |------------------------------|------------|-------------| | HIGHEST ANNUAL MEAN | 2766 | 1984 | | LOWEST ANNUAL MEAN | 273 | 1981 | | HIGHEST DAILY MEAN | 16100 | Mar 29 1984 | | LOWEST DAILY MEAN | 34 | Jul 22 1986 | | ANNUAL SEVEN-DAY MINIMUM | 40 | Oct 3 1982 | | INSTANTANEOUS PEAK FLOW | 18800 | Feb 17 1986 | | INSTANTANEOUS PEAK ELEVATION | (FT) 90.32 | Feb 17 1986 | | INSTANTANEOUS LOW FLOW | 31 | Jul 22 1986 | | ANNUAL RUNOFF (INCHES) | 13.53 | | | ANNUAL RUNOFF (CFSM) | 1.00 | | ## SUWANNEE RIVER BASIN 02317620 ALAPAHA RIVER NEAR JENNINGS, FL--Continued ## SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1976-1987 | | | LEVATIONS,
BOVE SEA L | | DISCHARGE,
CUBIC FEET PER SECOND | | | | | |-----------|---------|--------------------------|-------|-------------------------------------|---------|---------|--|--| | MONTH | MAXIMUM | MINIMUM | MEAN | MUMIXAM | MINIMUM | MEAN | | | | OCTOBER | 64.38 | 61.67 | 62.33 | 759.5 | 55.6 | 213.15 | | | | NOVEMBER | 66.69 | 61.68 | 62.74 | 1683 | 49.9 | 332.68 | | | | DECEMBER | 78.07 | 62.06 | 65.93 | 6081 | 116.6 | 1629.72 | | | | JANUARY | 77.79 | 62.12 | 69.59 | 6147 | 124.0 | 2798.30 | | | | FEBRUARY | 79.88 | 63.92 | 72.98 | 8541 | 707.6 | 4776.76 | | | | MARCH | 82.75 | 64.06 | 74.25 | 9935 | 712.1 | 4870.51 | | | | APRIL | 78.86 | 63.54 | 69.50 | 6693 | 512.9 | 2826.82 | | | | MAY | 70.06 | 61.98 | 65.22 | 2222 | 98.0 | 1107.02 | | | | JUNE | 64.41 | 61.89 | 63.08 | 852.5 | 82.9 | 431.32 | | | | JULY | 64.44 | 61.81 | 63.19 | 942.4 | 71.0 | 496.22 | | | | AUGUST | 65.28 | 62.08 | 63.42 | 1105 | 152.6 | 497.15 | | | | SEPTEMBER | 63.80 | 61.74 | 62.81 | 594.5 | 59.1 | 299.15 | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1976-1987** | PERCENT
OF TIME
EQUALED
EXCEEDE | e
OR | OCT | NOV | DEC | JAN | FEB | MA R | APR | MAY | JUNE | JULY | AU G | SEPT | |--|--|--|--|--|--|--|--|---|--|---|---|--|--| | | | | | ELE | VATION 3 | IN FEET A | ABOVE MEA | AN SEA LI | EVEL | | | | | | 95.0
90.0
85.0
80.0
75.0
70.0
65.0
60.0
55.0
40.0
35.0
30.0
25.0
20.0
15.0 | 61.5
61.5
61.5
61.5
62.3
62.3
63.0
63.7
64.4
65.2
65.9
67.5
69.1
71.5 | 61.5
61.5
61.7
61.7
61.7
61.7
61.8
61.8
62.0
62.0
62.0
62.1
62.4
62.6
62.8
63.7 | 61.6
61.6
61.6
61.6
61.6
61.6
62.2
62.2 | 61.9
61.9
61.9
61.9
61.9
62.4
63.0
64.6
65.1
66.2
67.9
68.5
72.0
75.1 | 62.0
62.0
64.1
64.1
64.7
65.8
66.4
66.9
68.1
69.9
70.4
71.1
72.3
74.2
75.4 | 63.0
64.4
65.9
66.6
68.1
68.9
69.6
70.4
71.2
72.8
73.6
74.5
76.1
77.9
79.6
81.4 | 63.5
65.6
66.3
67.0
67.7
69.1
69.8
70.6
71.3
73.6
75.2
76.0
77.6
79.2
80.1
80.9
81.8
81.8 | 62.3
62.9
63.5
64.1
64.8
65.4
65.4
66.7
67.3
68.6
70.7
72.8
76.4
78.6 | 61.8
61.8
61.1
62.1
62.5
62.9
63.3
64.4
65.2
65.6
66.4
67.6
68.5 | 61.7
61.8
61.8
61.8
62.0
62.2
62.4
62.5
62.9
63.2
63.4
63.8
63.9
64.1 | 61.7
61.8
62.0
62.0
62.2
62.2
62.5
62.8
62.9
63.4
63.6
63.7
64.0
64.2
64.6
65.0 | 61.9
61.9
61.9
62.1
62.1
62.4
62.6
62.6
63.0
63.2
63.4
63.9
64.1
64.3 | 61.6
61.7
61.9
62.0
62.2
62.3
62.4
62.4
62.7
63.3
63.6
63.7
64.0 | | 5.0 | 80.2 | 65.1 | 64.5 | 77.7 | 79.4 | 86.1 | 84.4
IC FEET E | 81.8
PER SECON | 70.6 | 64.8 | 65.6 | 66.5 | 64.7 | | 95.0
90.0
85.0
80.0
75.0
70.0
65.0
60.0
55.0
40.0
35.0
25.0
20.0
15.0 | 61.7
85.1
101.9
119.1
145.1
185.0
251.8
338.9
463.5
602.4
763.7
975.5
1249.7
1606.2
2114.4
2754.5
3677.3
5157.7
7258.3 | 42.7
46.4
50.2
54.7
59.8
65.8
74.1
84.8
91.0
97.5
104.3
112.6
124.5
153.5
196.7
239.4
317.5
604.0
1062.5 | 50.8
55.4
63.2
73.0
83.7
94.5
102.0
109.8
122.2
135.4
149.5
203.8
239.1
281.2
391.8
506.6
645.2
989.0 | 100.6
108.5
118.3
138.3
163.1
272.7
343.0
428.0
611.5
928.1
1185.4
1434.0
1611.2
1792.5
2209.6
2908.3
3960.0
4703.7
5816.4 | 121.2
168.0
759.2
875.0
1091.4
1470.0
1702.5
1937.6
2195.8
2521.9
2722.8
3002.2
3327.3
3601.5
4017.4
4508.9
5150.8
5904.2
6945.6 | 723.4
1320.8
1650.7
2177.8
2432.5
2649.6
2840.9
3073.0
3348.9
3827.1
4296.6
4689.1
5031.6
5644.0
6882.6
7520.2
8388.6
9838.2
11794.5 | 587.5
1240.0
1678.3
1923.3
2182.0
2595.0
2827.5
3176.0
3551.5
4289.0
4943.3
5454.3
5969.2
6786.0
7230.3
7667.8
8085.4
8503.1
10442.9 | 266.0
421.0
602.0
758.9
935.5
1090.7
1247.8
1381.1
1493.7
1645.0
1970.7
2176.7
2381.2
3197.5
4156.0
5708.6
6761.7
7216.7
8270.0 | 90.8
104.3
117.9
140.2
172.1
248.0
310.5
403.7
633.7
798.0
930.3
1085.7
1186.7
1331.7
1701.2
2074.4
2353.4
2622.6
3286.4 | 73.4
80.7
91.3
104.2
127.2
156.3
194.3
247.7
296.9
342.8
389.0
452.0
492.8
572.1
615.0
681.0
778.3
900.5
1102.5 | 56.3
67.0
82.1
100.0
119.6
132.9
158.7
204.0
280.0
368.4
485.3
537.7
582.9
651.0
728.5
847.6
1006.7
1211.3
1400.0 | 89.8
102.7
116.6
128.8
147.2
175.8
207.6
234.6
264.8
297.3
360.4
418.5
494.0
598.1
716.7
840.8
990.2
1212.8
1597.1 | 52.9
65.0
79.6
97.0
114.4
128.2
148.7
165.1
180.4
202.1
235.6
323.5
374.1
436.7
515.0
571.1
647.4
775.9 | ## SUWANNEE RIVER BASIN 02317620 ALAPAHA RIVER NEAR JENNINGS, FL--Continued ### LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE
DAYS FOR PERIOD APR TO MAR | WATER YEAR | | | | | | | | | | |------------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | | 1977 1978 | 61.7 5 | 61.8 5 | 61.8 5 | 61.8 5 | 61.9 5 | 62.0 5 | 62.1 5 | 62.3 5 | 62.6 5 | | 1978 1979 | 61.6 4 | 61.6 4 | 61.7 4 | 61.7 4 | 61.7 2 | 61.7 1 | 61.8 1 | 61.9 1 | 62.5 4 | | 1979 1980 | 62.1 6 | 62.1 6 | 62.2 6 | 62.3 6 | 62.6 6 | 63.2 6 | 63.5 6 | 63.5 6 | 63.7 6 | | 1980 1981 | 61.6 3 | 61.6 2 | 61.6 2 | 61.6 2 | 61.7 3 | 61.7 2 | 61.9 3 | 62.0 3 | 62.0 3 | | 1981 1982 | 61.5 1 | 61.6 1 | 61.6 1 | 61.6 1 | 61.6 1 | 61.7 3 | 61.9 2 | 61.9 2 | 62.0 1 | | 1986 1987 | 61.6 2 | 61.6 3 | 61.6 3 | 61.6 3 | 61.7 4 | 61.8 4 | 61.9 4 | 62.0 4 | 62.0 2 | ### HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR |------------|------|-----|------|---|------|---|------|---|------|---|------|---|------|---|------|----|------|----| | RANGE | 1 | | 3 | | 7 | | 15 | | 30 | | 60 |) | 9 | 0 | 12 | 20 | 1 | 83 | | 1977 1977 | 83.9 | 5 8 | 33.3 | 5 | 81.4 | 6 | 79.9 | 6 | 78.9 | 5 | 77.7 | 2 | 74.9 | 2 | 75.1 | 2 | 72.0 | 2 | | 1978 1978 | 87.7 | 2 8 | 37.6 | 2 | 87.1 | 2 | 84.8 | 2 | 79.5 | 4 | 76.6 | 4 | 74.1 | 3 | 72.2 | 5 | 70.2 | 3 | | 1979 1979 | 82.8 | 6 8 | 32.6 | 6 | 81.8 | 5 | 80.0 | 5 | 77.5 | 6 | 73.3 | 6 | 71.0 | 6 | 70.1 | 6 | 67.9 | 6 | | 1980 1980 | 84.1 | 4 8 | 33.7 | 4 | 83.0 | 4 | 81.6 | 4 | 81.4 | 1 | 76.7 | 3 | 74.1 | 4 | 72.4 | 4 | 69.8 | 4 | | 1981 1981 | 67.5 | 8 6 | 57.2 | 8 | 66.4 | 8 | 65.3 | 8 | 64.9 | 8 | 64.6 | 8 | 64.1 | 8 | 63.7 | 8 | 63.1 | 8 | | 1982 1982 | 75.7 | 7 7 | 75.6 | 7 | 75.3 | 7 | 74.5 | 7 | 72.5 | 7 | 71.4 | 7 | 69.8 | 7 | 69.3 | 7 | 67.5 | 7 | | 1986 1986 | 90.1 | 1 8 | 39.8 | 1 | 88.8 | 1 | 86.4 | 1 | 80.4 | 3 | 74.9 | 5 | 73.8 | 5 | 72.5 | 3 | 69.3 | 5 | | 1987 1987 | 85.4 | 3 8 | 35.2 | 3 | 84.4 | 3 | 82.7 | 3 | 80.8 | 2 | 79.9 | 1 | 78.3 | 1 | 76.2 | 1 | 72.1 | 1 | ### LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE | 1 | | 3 | | 7 | | 14 | | 30 | | 60 | 1 | 9 | n | 1 5 | 20 | 1 | .83 | |---------------------|------|---|------|---|------|---|-------------|---|------|---|------|---|------|---|------|----|-----|-----| | 1977 1978 | 65.0 | 5 | 66.7 | 6 | 70.1 | 6 | 71.5 | 5 | 81.9 | | 98.8 | | 108 | - | 155 | | 258 | | | 1978 1979 | 41.0 | 4 | 43.3 | 4 | 45.0 | 4 | 46.5 | 4 | 49.2 | 2 | 52.4 | 1 | 65.9 | 1 | 85.7 | 1 | 240 | 4 | | 1979 1980 | 123 | 8 | 126 | 8 | 134 | 8 | 1 50 | 8 | 244 | 8 | 429 | 8 | 507 | 8 | 514 | 8 | 575 | 8 | | 1980 1981 | 40.0 | 3 | 40.7 | 3 | 42.3 | 2 | 44.9 | 2 | 54.1 | 3 | 58.4 | 2 | 86.9 | 3 | 109 | 4 | 114 | 3 | | 1981 1982 | 39.0 | 2 | 39.7 | 2 | 40.3 | 1 | 42.4 | 1 | 44.5 | 1 | 65.6 | 3 | 85.2 | 2 | 101 | 2 | 100 | 1 | | 1982 1983 | 84.0 | 7 | 84.0 | 7 | 85.9 | 7 | 90.3 | 7 | 98.0 | 7 | 114 | 7 | 196 | 7 | 289 | 7 | 505 | 7 | | 1983 1 984 | 65.0 | 6 | 66.0 | 5 | 68.0 | 5 | 72.3 | 6 | 77.2 | 5 | 95.1 | 5 | 127 | 6 | 172 | 6 | 330 | 6 | | 1986 1987 | 34.0 | 1 | 36.7 | 1 | 42.6 | 3 | 45.9 | 3 | 58.4 | 4 | 67.4 | 4 | 92.7 | 4 | 106 | 3 | 106 | 2 | ## HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR | | | | | | | | | | |------------|---------|---------|---------|---------|---------|--------|--------|--------|--------| | RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | | 1977 1977 | 9200 7 | 8810 7 | 7704 8 | 6817 8 | 6466 7 | 5960 4 | 4799 5 | 4885 4 | 3660 4 | | 1978 1978 | 12600 3 | 12530 3 | 12090 3 | 10260 3 | 7341 6 | 5801 5 | 4712 6 | 3909 6 | 3099 5 | | 1979 1979 | 8450 8 | 8330 8 | 7819 7 | 6919 7 | 5837 8 | 4186 8 | 3285 8 | 2940 8 | 2111 8 | | 1980 1980 | 9400 6 | 9153 6 | 8627 6 | 7755 6 | 7638 5 | 5617 7 | 4554 7 | 3869 7 | 2883 7 | | 1981 1981 | 1920 10 | 1837 10 | 1531 10 | 1184 10 | 991 10 | 906 10 | 738 10 | 591 10 | 436 10 | | 1982 1982 | 5010 9 | 4980 9 | 4853 9 | 4540 9 | 3788 9 | 3383 9 | 2763 9 | 2596 9 | 1951 9 | | 1983 1983 | 10700 4 | 10530 4 | 9944 4 | 9053 4 | 8409 3 | 7710 2 | 7037 2 | 5994 2 | 4257 2 | | 1984 1984 | 16100 2 | 15230 2 | 14610 2 | 12460 2 | 10900 1 | 8304 1 | 7620 1 | 6557 1 | 5031 1 | | 1986 1986 | 18100 1 | 17400 1 | 15600 1 | 12550 1 | 8621 2 | 5620 6 | 4908 4 | 4247 5 | 2923 6 | | 1987 1987 | 10700 5 | 10470 5 | 9787 5 | 8733 5 | 7702 4 | 7198 3 | 6418 3 | 5503 3 | 3856 3 | LOCATION.--Lat 30°35'43", long 83°15'35", in NW¹/₄ sec.7, T.2 N., R.11 E., Madison County, Hydrologic Unit 03110203, on right bank 30 ft downstream from bridge, 0.1 mi downstream from small tributary, 0.3 mi west of Bellville, 5.6 mi east of Pinetta, and 22 mi upstream from mouth. DRAINAGE AREA.--2,120 mi², approximately. PERIOD OF RECORD.--October 1931 to 1993. Monthly discharge only for October and November 1931, published in WSP 1304. REVISED RECORDS.--WSP 972: 1941-42. WSP 1905: Drainage area. GAGE.--Water-stage recorder. Datum of gage is 47.21 ft above National Geodetic Vertical Datum of 1929 (levels by Corps of Engineers). Oct. 11, 1931 to Dec. 3, 1941, nonrecording gage at same site and datum. Dec. 3, 1941 to Aug. 2, 1972, water-stage recorder at same site and datum. Aug. 2, 1972 to Apr. 22, 1986, nonrecording gage at same site and datum. REMARKS .-- Records good. EXTREMES OUTSIDE PERIOD OF RECORD.--Flood in August 1928 reached a stage of 36.75 ft from floodmarks, discharge, 53,600 ft³/s. ## SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1932 - 1993 | ANNUAL MEAN | 1718 | | | | |------------------------------|------------|-----|----|------| | HIGHEST ANNUAL MEAN | 5364 | | | 1948 | | LOWEST ANNUAL MEAN | 236 | | | 1955 | | HIGHEST DAILY MEAN | 73600 | Apr | 5 | 1948 | | LOWEST DAILY MEAN | 73 | Aug | 21 | 1955 | | ANNUAL SEVEN-DAY MINIMUM | 77 | Aug | 17 | 1955 | | INSTANTANEOUS PEAK FLOW | 79400 | Apr | 5 | 1948 | | INSTANTANEOUS PEAK ELEVATION | (FT) 85.85 | Apr | 5 | 1948 | | INSTANTANEOUS LOW FLOW | 70 | Aug | 23 | 1955 | | ANNUAL RUNOFF (INCHES/CFSM) | 11.01/0. | 81 | | | PERCENT OF TIME INDICATED VALUE EQUALED OR EXCEEDED ## SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1932-1993 | | | LEVATIONS,
BOVE SEA LE | EVEL | DISCHARGE,
CUBIC FEET PER SECOND | | | | | |-----------|---------|---------------------------|-------|-------------------------------------|---------|------|--|--| | MONTH | MAXIMUM | MINIMUM | MEAN | MAXIMUM | MINIMUM | MEAN | | | | OCTOBER | 60.39 | 53.63 | 54.71 | 4096 | 85.7 | 555 | | | | NOVEMBER | 69.39 | 53.63 | 54.59 | 9450 | 78.1 | 503 | | | | DECEMBER | 69.31 | 53.66 | 55.70 | 11280 | 92.4 | 1205 | | | | JANUARY | 66.72 | 53.82 | 57.29 | 8134 | 116 | 2140 | | | | FEBRUARY | 68.78 | 53.98 | 59.34 | 14720 | 133 | 3516 | | | | MARCH | 71.38 | 54.14 | 60.31 | 12500 | 238 | 4067 | | | | APRIL | 72.19 | 54.29 | 59.23 | 17320 | 253 | 3349 | | | | MAY | 65.27 | 54.13 | 56.20 | 8154 | 214 | 1407 | | | | JUNE | 63.41 | 53.87 | 55.53 | 6043 | 161 | 1005 | | | | JULY | 63.20 | 53.61 | 55.63 | 6003 | 88.3 | 1055 | | | | AUGUST | 64.16 | 53.62 | 55.76 | 6759 | 89.7 | 1137 | | | | SEPTEMBER | 64.48 | 53.69 | 55.19 | 6625 | 96.5 | 792 | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1932-1993** | PERCENT
OF TIME
EQUALED OR
EXCEEDED | ANNUAL | OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUNE | JULY | AUG | SEPT | |--|--|---|---|--|--|---|---|--|---|--|---|---|--| | | | | | ELEV. | ATION IN | FEET A | BOVE MEA | N SEA LE | VEL | | | | | | 95.0
90.0
85.0
75.0
70.0
65.0
60.0
55.0
40.0
35.0
30.0
25.0
20.0
15.0 | 53.55555555555555555555664183 | 6666699999933370489
533.699999333370489 |
53.6
533.6
533.6
533.6
533.6
533.6
533.6
533.6
54.1
54.1
54.1
54.1
54.2
556.8 | 53.66
533.66
533.66
533.66
533.66
533.66
534.33
555.79
567.99 | 53.5
53.5
53.5
54.2
54.9
55.6
56.3
57.8
57.8
502.4
64.9 | 53.8
54.6
54.4
555.4
556.9
57.5
58.3
601.0
612.0
612.1 | 54.6
55.3
55.3
556.1
56.8
57.6
57.6
59.0
60.8
61.3
65.9
68.6
73.3 | 53.9
54.6
54.6
54.6
55.6
55.6
56.7
58.0
61.3
647.3
72.8 | 53.9
533.9
533.9
533.3
54.5
54.5
55.5
55.6
55.5
56.7
62.2 | 53.6
53.6
53.6
54.1
54.1
54.1
54.7
54.7
54.7
55.5
55.5
56.5
57.5 | 53.5
53.5
54.0
54.0
54.6
54.6
55.1
55.5
55.5
56.2
78.6 | 53.00005
54.005
54.55
54.55
55.11
55.11
55.55
55.55
56.77
57.0 | 53.6
53.6
53.6
53.6
54.1
54.1
54.1
54.5
54.5
54.5
54.5
54.5 | | 3.0 | 04.5 | 30.9 | 30.0 | | | | | ER SECON | | 00.0 | 33.0 | 00.0 | 33.0 | | 30.0
25.0
20.0 | 119.3
148.0
175.7
203.2
236.6
277.2
330.0
401.5
494.6
620.2
780.2
992.1
1236.2
1523.4
1906.8
2463.6
3336.1 | 101.4
115.2
126.8
137.9
152.2
164.9
176.7
192.8
212.8
235.0
262.3
296.2
341.8
406.6
494.9
622.9
801.3 | 96.3
108.7
118.9
128.9
138.0
148.0
156.4
164.8
175.8
203.8
225.9
248.9
275.7
315.9
389.7
515.2 | 102.9
117.8
130.7
145.9
161.6
177.5
194.0
213.9
235.5
262.9
307.8
390.1
519.5
729.2
1101.6
1503.7
2044.5 | 141.6
193.8
231.9
272.1
335.6
425.3
612.6
807.7
1003.7
1205.5
1456.1
1748.4
2053.8
2408.3
2835.4
3393.6
4267.0 | 212.5
307.2
528.8
694.3
898.3
1189.5
1508.0
1844.3
2199.3
2579.2
3024.4
3383.3
3771.7
4180.5
4745.4
5383.8
6093.0 | 438.5
718.2
948.6
1152.7
1335.6
1516.5
1747.9
2030.1
2282.1
2560.1
2890.0
3302.6
3761.5
4312.1
5036.6
6020.0
7422.8 | 299.5
413.2
515.7
628.8
763.0
937.5
1120.9
1505.6
1753.9
2044.6
2384.1
2820.6
3248.7
4137.5
5345.4
6555.0 | 192.7
222.2
248.3
276.4
310.5
351.8
399.9
455.3
526.6
632.9
765.3
925.9
132.0
1326.6
1519.7
1775.3
2367.9 | 146.6
173.2
195.5
218.2
242.5
272.1
307.5
345.9
383.4
432.1
497.3
579.9
684.5
824.0
1018.5
1263.2
1580.5 | 136.1
159.5
177.2
201.2
243.4
296.9
358.0
415.5
493.1
573.1
681.9
797.0
948.7
1102.1
1271.8
1481.8
1812.9 | 116.3
162.7
202.9
239.5
274.6
318.6
373.8
447.8
533.9
628.4
731.3
844.1
996.0
1175.0
1365.3
1595.8
1914.3 | 107.6
128.9
153.5
175.1
195.5
219.0
247.2
275.7
308.0
346.8
395.9
461.4
534.8
622.5
725.7
944.1 | | 10.0 | 4583.0
6941.5 | 1126.4
1993.5 | 893.7
1793.0 | 3514.5
5392.1 | 5566.0
7253.5 | 7496.3
9882.0 | 9371.6
13040.6 | 8020.0
10923.1 | 3310.9
5402.3 | 2333.9
4284.2 | 2476.8
3691.7 | 2537.2
4168.0 | 1895.9
3250.0 | ## LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | |---------------------|---------|---------|---------|---------|----------------|---------|---------|---------|---------| | 1932 1933 | 54.0 39 | 54.0 40 | 54.1 41 | 54.2 41 | 54.3 44 | 54.5 42 | 55.4 50 | 55.4 50 | 56.4 48 | | 1933 1934 | 53.8 21 | 53.8 23 | 53.9 21 | 53.9 21 | 53.9 21 | 53.9 15 | 53.9 10 | 53.9 8 | 54.2 13 | | 1934 1935 | 53.7 11 | 53.7 11 | 53.7 11 | 53.7 8 | 53.7 5 | 53.7 4 | 53.8 6 | 53.9 6 | 54.1 11 | | 1935 1936 | 53.7 13 | 53.8 13 | 53.8 14 | 53.8 14 | 53.9 17 | 54.1 34 | 54.3 35 | 54.6 35 | 56.5 49 | | 1936 1937 | 54.0 40 | 54.0 41 | 54.1 42 | 54.1 40 | 54.2 38 | 54.6 44 | 54.6 41 | 54.8 43 | 55.3 39 | | 1937 1938 | 54.2 50 | 54.3 50 | 54.5 51 | 54.6 51 | 54.7 50 | 54.8 49 | 55.2 49 | 55.4 49 | 55.7 44 | | 1942 1943 | 53.8 15 | 53.8 15 | 53.8 15 | 53.8 15 | 53.8 14 | 53.9 16 | 54.1 24 | 54.1 20 | 54.3 18 | | 1943 1944 | 53.6 3 | 53.6 3 | 53.6 3 | 53.7 3 | 53.7 3 | 53.7 3 | 53.7 3 | 53.8 4 | 54.0 6 | | 1944 1945 | 54.1 43 | 54.1 43 | 54.2 43 | 54.2 47 | 54.4 47 | 54.8 48 | 55.0 45 | 55.3 46 | 55.3 37 | | 1947 1948 | 54.0 42 | 54.0 42 | 54.1 40 | 54.1 39 | 54.3 45 | 54.7 45 | 54.7 43 | 54.8 41 | 55.7 46 | | 1948 1949 | 54.4 51 | 54.4 51 | 54.5 50 | 54.5 50 | 54.6 49 | 54.8 46 | 55.1 46 | 55.3 48 | 55.3 40 | | 1949 1950 | 54.2 47 | 54.2 47 | 54.2 45 | 54.2 45 | 54.2 39 | 54.3 38 | 54.3 34 | 54.3 29 | 54.5 26 | | 1951 1952 | 53.7 10 | 53.7 9 | 53.7 9 | 53.7 9 | 53.8 13 | 54.0 21 | 54.0 17 | 54.0 14 | 54.1 12 | | 1952 1953 | 53.8 24 | 53.8 24 | 53.9 25 | 53.9 24 | 53.9 25 | 53.9 17 | 54.0 15 | 54.0 16 | 54.1 8 | | 1954 1955 | 53.6 2 | 53.6 2 | 53.6 2 | 53.6 2 | 53.6 2 | 53.7 2 | 53.7 2 | 53.7 2 | 53.7 2 | | 1955 1956 | 53.5 1 | 53.5 1 | 53.5 1 | 53.5 1 | 53.6 1 | 53.6 1 | 53.6 1 | 53.7 1 | 53.7 1 | | 1956 1957 | 53.6 4 | 53.6 4 | 53.7 4 | 53.7 6 | 53.8 10 | 54.0 26 | 54.0 21 | 54.1 19 | 54.2 15 | | 1957 1958 | 54.0 41 | 54.0 39 | 54.0 39 | 54.2 42 | 54.4 46 | 54.9 50 | 55.6 51 | 56.1 51 | 56.6 50 | | 1958 1959 | 53.8 26 | 53.9 26 | 53.9 26 | 53.9 25 | 53.9 23 | 53.9 19 | 53.9 13 | 54.0 15 | 54.4 21 | | 1959 1960 | 54.2 48 | 54.2 48 | 54.2 48 | 54.3 48 | 54.4 48 | 54.8 47 | 55.2 48 | 55.2 45 | 55.7 45 | | 1960 1961 | 53.9 32 | 53.9 31 | 53.9 31 | 53.9 31 | 54.0 28 | 54.0 31 | 54.2 32 | 54.3 30 | 54.6 27 | | 1961 1962 | 53.9 28 | 53.9 28 | 53.9 27 | 53.9 22 | 53.9 24 | 53.9 18 | 54.0 16 | 54.1 21 | 54.3 16 | | 1962 1963 | 53.8 17 | 53.8 18 | 53.8 19 | 53.8 18 | 53.9 18 | 54.0 24 | 54.1 27 | 54.2 24 | 54.2 14 | | 1963 1964 | 53.7 6 | 53.7 5 | 53.7 5 | 53.7 4 | 53.7 4 | 53.8 7 | 53.9 9 | 54.0 9 | 54.4 22 | | 1964 1965 | 54.6 52 | 54.7 52 | 54.7 52 | 55.0 52 | 55.3 52 | 55.9 52 | 57.3 52 | 57.7 52 | 58.0 52 | | 1965 1966 | 54.2 46 | 54.2 45 | 54.2 46 | 54.2 44 | 54.2 40 | 54.3 39 | 54.6 40 | 54.6 37 | 55.3 38 | | 1966 1967 | 54.2 45 | 54.2 46 | 54.2 47 | 54.2 46 | 54.3 42 | 54.3 40 | 54.4 39 | 54.4 34 | 55.1 34 | | 1967 1968 | 53.8 22 | 53.8 21 | 53.9 22 | 53.9 23 | 53.9 22 | 53.9 13 | 53.9 11 | 54.0 12 | 54.1 10 | | 1968 1969 | 53.7 5 | 53.7 10 | 53.7 10 | 53.7 10 | 53.7 6 | 53.8 6 | 53.8 5 | 53.8 5 | 53.9 4 | | 1969 1970 | 53.8 23 | 53.8 22 | 53.8 20 | 53.8 19 | 53.9 19 | 54.0 29 | 54.4 38 | 54.7 38 | 54.7 28 | | 1970 1971 | 54.0 38 | 54.0 38 | 54.0 37 | 54.0 37 | 54.1 37 | 54.2 35 | 54.2 29 | 54.4 32 | 55.4 42 | | 1971 1972 | 53.8 18 | 53.8 17 | 53.8 16 | 53.8 17 | 53.9 16 | 53.9 14 | 54.1 28 | 54.8 42 | 55.6 43 | | 1972 1973 | 53.7 7 | 53.7 6 | 53.7 6 | 53.7 5 | 53.8 9 | 53.8 8 | 53.9 8 | 54.0 10 | 54.5 25 | | 1973 1974 | 54.0 37 | 54.0 37 | 54.0 36 | 54.0 35 | 54.0 34 | 54.0 32 | 54.2 30 | 54.3 28 | 54.9 32 | | 1974 1975 | 53.9 34 | 53.9 34 | 54.0 34 | 54.0 36 | 54.0 35 | 54.1 33 | 54.3 36 | 55.0 44 | 55.3 41 | | 1975 1976 | 54.2 44 | 54.2 44 | 54.2 44 | 54.2 43 | 54.3 41 | 54.3 41 | 54.6 42 | 54.7 40 | 55.2 35 | | 1976 1977 | 54.2 49 | 54.2 49 | 54.3 49 | 54.5 49 | 54.7 51 | 55.0 51 | 55.1 47 | 55.3 47 | 56.6 51 | | 1977 1978 | 53.9 29 | 53.9 29 | 53.9 29 | 53.9 28 | 53.9 27 | 54.0 25 | 54.1 25 | 54.2 25 | 54.3 19 | | 1978 1979 | 53.8 19 | 53.8 19 | 53.8 17 | 53.8 16 | 53.8 15 | 53.9 11 | 53.9 12 | 54.0 13 | 54.3 20 | | 1979 1980 | 53.9 30 | 53.9 30 | 53.9 30 | 53.9 30 | 54.0 36 | 54.2 37 | 54.4 37 | 54.6 36 | 54.9 31 | | 1980 1981 | 53.8 27 | 53.9 27 | 53.9 28 | 53.9 26 | 54.0 29 | 54.0 22 | 54.0 18 | 54.0 17 | 54.1 7 | | 1981 1982 | 53.7 8 | 53.7 8 | 53.7 7 | 53.7 11 | 53.7 8 | 53.9 12 | 54.0 14 | 54.0 11 | 54.0 5 | | 1982 1983 | 53.8 16 | 53.8 16 | 53.8 18 | 53.9 20 | 53.9 20 | 53.9 20 | 54.2 31 | 54.4 33 | 54.9 33 | | 1983 1984 | 53.9 31 | 53.9 32 | 53.9 32 | 53.9 32 | 54.0 31 | 54.2 36 | 54.2 33 | 54.4 31 | 54.9 30 | | 1984 1985 | 54.0 36 | 54.0 35 | 54.0 35 | 54.0 34 | 54.0 33 | 54.0 30 | 54.0 19 | 54.1 22 | 54.4 24 | | 1986 1987 | 53.7 12 | 53.7 12 | 53.7 12 | 53.8 12 | 53.8 11 | 53.8 10 | 54.1 26 | 54.2 26 | 54.3 17 | | 1987 1988 | 53.8 14 | 53.8 14 | 53.8 13 | 53.8 13 | 53.8 12 | 53.8 9 | 53.8 7 | 53.9 7 | 54.1 9 | | 1988 1989 | 53.8 20 | 53.8 20 | 53.9 23 | 53.9 27 | 53.9 26 | 54.0 23 | 54.0 20 | 54.1 18 | 54.4 23 | | 1989 1990 | 53.8 25 | 53.8 25 | 53.9 24 | 53.9 29 | 54.0 30 | 54.0 27 | 54.0 22 | 54.2 27 | 55.2 36 | | 1990 1991 | 53.7 9 | 53.7 7 | 53.7 8 | 53.7 7 | 53.7 7 | 53.7 5 | 53.8 4 | 53.8 3 | 53.8 3 | | 1991 1992 | 53.9 33 | 53.9 33 | 53.9 33 | 54.0 33 | 54.0 32 | 54.0 28 | 54.1 23 | 54.2 23 | 55.7 47 | | 1992 1993 | 53.9 35 | 54.0 36 | 54.0 38 | 54.1 38 | 54.3 43 | 54.5 43 | 54.7 44 | 54.7 39 | 54.8 29 | ## HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1933 1933
1934 1934
1935 1935 | 1
70.0 27
59.1 48
69.9 28 | 3
69.9 27
58.9 48
69.7 28 | 7
69.3 27
58.5 48
69.4 26 | 15
68.4 23
57.6 48
68.4 24 | 30
66.3 21
57.0 47
64.7 26 | 60
63.3 21
56.0 49
60.5 32 | 90
62.5 17
55.7 49
58.7 38 | 120
61.2 19
55.5 49
57.5 39 | 183
59.9 16
55.2 48
56.5 41 | |--|------------------------------------|------------------------------------|------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|--------------------------------------|--------------------------------------| | 1936 1936 | 66.9 33 |
66.8 33 | 66.2 32 | 64.6 33 | 62.7 31 | 60.7 31 | 60.2 28 | 59.8 25 | 58.2 27 | | 1937 1937 | 75.3 20 | 74.9 20 | 72.9 20 | 69.4 21 | 67.2 17 | 63.4 19 | 62.4 19 | 61.2 20 | 59.2 20 | | 1938 1938 | 58.6 49 | 58.3 49 | 57.9 49 | 57.4 49 | 56.7 48 | 56.4 48 | 56.3 47 | 56.0 47 | 55.8 45 | | 1943 1943 | 62.0 45 | 61.8 45 | 61.3 45 | 59.9 45 | 59.0 43 | 57.8 43 | 57.2 43 | 56.8 43 | 56.3 42 | | 1944 1944 | 78.7 12 | 78.3 13 | 76.5 14 | 74.8 11 | 72.5 7 | 68.9 5 | 66.0 8 | 63.5 10 | 60.6 11 | | 1946 1946 | 70.7 26 | 70.3 26 | 68.5 29 | 65.0 32 | 62.8 30 | 61.3 28 | 61.0 24 | 60.3 22 | 59.1 21 | | 1948 1948 | 85.4 1 | 84.8 2 | 82.9 2 | 78.5 4 | 77.6 1 | 71.8 1 | 67.9 2 | 67.1 2 | 67.2 1 | | 1949 1949 | 64.6 40 | 64.6 38 | 64.0 37 | 63.0 36 | 60.9 37 | 59.5 37 | 59.5 32 | 59.1 29 | 58.6 24 | | 1952 1952 | 63.2 42 | 63.2 42 | 63.1 42 | 62.6 40 | 61.3 34 | 60.2 34 | 59.0 35 | 58.8 32 | 57.7 32 | | 1953 1953 | 65.2 36 | 65.1 36 | 64.5 36 | 62.6 39 | 59.9 40 | 58.8 41 | 58.4 39 | 57.7 38 | 56.8 37 | | 1955 1955 | 57.3 50 | 57.2 50 | 56.9 50 | 56.3 50 | 55.2 50 | 54.8 50 | 54.7 50 | 54.6 50 | 54.4 51 | | 1956 1956 | 67.2 31 | 66.9 32 | 65.9 34 | 62.7 38 | 58.9 44 | 57.1 46 | 56.9 44 | 56.5 44 | 55.8 46 | | 1957 1957 | 63.9 41 | 63.9 41 | 63.3 41 | 60.8 42 | 58.8 45 | 57.8 42 | 57.6 42 | 57.3 41 | 56.7 39 | | 1958 1958 | 77.2 18 | 77.0 18 | 76.2 15 | 73.2 13 | 66.7 19 | 64.4 16 | 62.4 18 | 61.6 17 | 60.7 10 | | 1959 1959 | 80.2 10 | 79.8 10 | 78.6 10 | 76.7 5 | 72.9 6 | 68.1 7 | 64.7 10 | 63.8 9 | 61.8 8 | | 1960 1960 | 82.0 7 | 81.7 7 | 80.4 7 | 75.0 9 | 67.2 16 | 65.3 13 | 63.1 15 | 61.7 16 | 59.7 18 | | 1961 1961 | 79.7 11 | 79.4 11 | 77.5 11 | 71.8 16 | 65.1 23 | 61.9 26 | 60.4 27 | 59.3 28 | 58.0 31 | | 1962 1962 | 67.2 32 | 67.1 31 | 66.6 31 | 65.1 31 | 61.4 33 | 59.4 38 | 58.0 41 | 57.2 42 | 56.2 43 | | 1963 1963 | 61.0 46 | 60.8 46 | 60.1 46 | 59.3 46 | 59.1 41 | 58.9 40 | 58.1 40 | 57.3 40 | 56.6 40 | | 1964 1964 | 80.2 9 | 80.0 9 | 79.1 8 | 76.4 7 | 71.2 9 | 67.5 9 | 66.4 7 | 65.8 4 | 62.6 6 | | 1965 1965 | 82.6 5 | 82.2 5 | 80.6 6 | 75.7 8 | 73.0 3 | 70.3 3 | 67.0 5 | 67.2 1 | 64.6 2 | | 1966 1966 | 78.7 13 | 78.4 12 | 77.4 12 | 74.9 10 | 71.4 8 | 66.8 10 | 63.7 12 | 61.9 15 | 60.6 12 | | 1967 1967 | 66.9 34 | 66.7 34 | 66.1 33 | 65.2 30 | 62.2 32 | 60.8 30 | 59.1 34 | 58.0 37 | 56.8 38 | | 1968 1968 | 56.2 51 | 56.1 51 | 55.9 51 | 55.5 51 | 55.0 51 | 54.7 51 | 54.6 51 | 54.5 51 | 54.4 50 | | 1969 1969 | 62.2 43 | 62.1 43 | 61.6 43 | 60.6 43 | 59.1 42 | 57.5 45 | 56.7 46 | 56.4 45 | 55.8 47 | | 1970 1970 | 69.4 29 | 69.3 29 | 68.9 28 | 67.7 27 | 63.5 28 | 61.2 29 | 59.9 29 | 59.1 31 | 58.1 29 | | 1971 1971 | 64.8 38 | 64.6 37 | 63.9 38 | 63.5 35 | 60.8 38 | 60.0 36 | 59.6 31 | 59.1 30 | 58.2 28 | | 1972 1972 | 72.7 23 | 72.4 22 | 71.1 23 | 68.1 26 | 65.5 22 | 63.4 20 | 61.7 21 | 60.6 21 | 58.6 22 | | 1973 1973 | 82.3 6 | 82.2 6 | 81.7 4 | 79.3 2 | 72.9 4 | 67.9 8 | 67.1 4 | 65.3 6 | 63.3 5 | | 1974 1974 | 65.9 35 | 65.7 35 | 65.0 35 | 63.7 34 | 61.0 36 | 59.3 39 | 59.0 37 | 58.2 36 | 57.3 35 | | 1975 1975 | 80.3 8 | 80.1 8 | 78.8 9 | 74.5 12 | 67.5 14 | 63.9 17 | 63.1 14 | 62.7 13 | 60.5 13 | | 1976 1976 | 77.6 17 | 77.5 17 | 76.0 18 | 70.4 17 | 64.6 27 | 61.7 27 | 59.7 30 | 58.7 34 | 58.3 26 | | 1977 1977 | 72.8 22 | 72.4 23 | 71.3 22 | 68.9 22 | 64.9 25 | 64.5 15 | 62.3 20 | 62.8 12 | 60.5 14 | | 1978 1978 | 69.2 30 | 68.7 30 | 67.7 30 | 66.3 29 | 63.3 29 | 62.0 25 | 60.6 25 | 59.8 24 | 58.5 25 | | 1979 1979 | 78.4 14 | 77.9 15 | 76.1 17 | 70.2 18 | 67.3 15 | 63.2 22 | 61.2 22 | 60.2 23 | 58.6 23 | | 1980 1980 | 75.8 19 | 75.3 19 | 73.2 19 | 69.5 20 | 68.7 12 | 64.9 14 | 62.8 16 | 61.4 18 | 59.6 19 | | 1981 1981 | 59.6 47 | 59.3 47 | 58.8 47 | 57.7 47 | 56.7 49 | 56.5 47 | 55.9 48 | 55.5 48 | 55.0 49 | | 1982 1982 | 64.7 39 | 64.4 40 | 63.9 39 | 63.0 37 | 61.3 35 | 60.1 35 | 59.0 36 | 58.7 33 | 57.6 34 | | 1983 1983 | 78.3 15 | 78.0 14 | 76.8 13 | 72.4 14 | 69.7 11 | 68.4 6 | 66.8 6 | 64.8 7 | 61.9 7 | | 1984 1984 | 83.4 4 | 83.1 4 | 81.7 5 | 76.4 6 | 72.9 5 | 69.6 4 | 68.2 1 | 66.1 3 | 63.3 3 | | 1986 1986 | 85.4 2 | 85.1 1 | 83.8 1 | 78.7 3 | 70.9 10 | 65.5 12 | 64.0 11 | 63.0 11 | 60.4 15 | | 1987 1987 | 73.8 21 | 73.5 21 | 72.5 21 | 69.7 19 | 67.6 13 | 66.6 11 | 65.3 9 | 64.3 8 | 61.4 9 | | 1988 1988 | 72.6 24 | 72.2 24 | 70.7 24 | 68.1 25 | 67.2 18 | 62.2 24 | 60.6 26 | 59.4 27 | 57.6 33 | | 1989 1989 | 62.1 44 | 62.0 44 | 61.5 44 | 59.9 44 | 58.4 46 | 57.6 44 | 56.7 45 | 56.3 46 | 55.9 44 | | 1990 1990 | 64.8 37 | 64.4 39 | 63.7 40 | 62.3 41 | 60.5 39 | 60.2 33 | 59.2 33 | 58.6 35 | 57.2 36 | | 1991 1991 | 84.1 3 | 83.9 3 | 82.7 3 | 80.4 1 | 73.4 2 | 71.0 2 | 67.4 3 | 65.4 5 | 63.3 4 | | 1992 1992 | 72.2 25 | 71.7 25 | 69.9 25 | 66.9 28 | 65.0 24 | 62.5 23 | 61.0 23 | 59.6 26 | 58.0 30 | | 1993 1993 | 78.1 16 | 77.7 16 | 76.1 16 | 72.0 15 | 66.4 20 | 63.7 18 | 63.6 13 | 61.9 14 | 59.8 17 | ## LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1932 1933
1933 1934 | 1
134 27
108 13 | 3
141 30
111 13 | 7
147 30
112 13 | 14
169 37
114 13 | 30
208 46
116 10 | 60
267 45
121 9 | 90
851 59
122 9 | 120
837 57
125 8 | 183
1473 56
204 11 | |---|-----------------------|-----------------------|-----------------------|------------------------|------------------------|-----------------------|-----------------------|------------------------|--------------------------| | 1934 1935 | 94.0 7 | 94.7 6 | 95.4 5 | 95.5 4 | 96.6 4 | 97.4 4 | 112 4 | 121 5 | 200 9 | | 1935 1936 | 116 15 | 119 17 | 123 18 | 125 16 | 137 19 | 193 33 | 219 29 | 348 39 | 1574 58 | | 1936 1937 | 144 33 | 150 35 | 155 36 | 163 36 | 187 40 | 355 51 | 365 46 | 488 46 | 827 45 | | 1937 1938 | 234 56 | 250 57 | 327 60 | 366 60 | 410 59 | 470 56 | 711 56 | 786 55 | 984 50 | | 1938 1939 | 125 23 | 126 22 | 131 22 | 138 22 | 142 23 | 150 18 | 173 20 | 195 19 | 245 16 | | 1939 1940 | 118 18 | 118 16 | 120 15 | 121 15 | 124 14 | 127 10 | 140 11 | 206 22 | 466 32 | | 1940 1941 | 104 12 | 106 12 | 107 12 | 108 10 | 110 9 | 114 8 | 118 8 | 146 9 | 245 15 | | 1941 1942 | 116 16 | 117 15 | 122 16 | 129 19 | 140 20 | 153 19 | 171 18 | 209 23 | 307 22 | | 1942 1943 | 139 29 | 139 28 | 140 26 | 142 25 | 150 25 | 168 24 | 224 31 | 223 26 | 291 19 | | 1943 1944 | 86.0 3 | 86.7 3 | 88.0 3 | 90.2 3 | 94.8 3 | 95.5 3 | 103 3 | 121 6 | 197 8 | | 1944 1945 | 219 53 | 219 52 | 225 52 | 254 55 | 324 54 | 488 57 | 614 53 | 770 53 | 810 44 | | 1945 1946 | 212 52 | 213 51 | 223 51 | 233 51 | 260 48 | 331 50 | 580 52 | 933 59 | 2164 60 | | 1946 1947 | 187 50 | 188 50 | 190 49 | 193 47 | 202 44 | 226 42 | 271 42 | 397 42 | 635 38 | | 1947 1948 | 168 44 | 175 45 | 176 45 | 191 46 | 283 52 | 410 52 | 446 50 | 466 45 | 1017 52 | | 1948 1949 | 285 60 | 298 60 | 321 59 | 349 58 | 368 57 | 460 55 | 621 54 | 781 54 | 783 43 | | 1949 1950 | 169 46 | 170 44 | 174 44 | 180 43 | 194 43 | 209 38 | 212 27 | 232 28 | 330 25 | | 1950 1951 | 90.0 4 | 91.3 4 | 95.9 6 | 100 6 | 103 6 | 107 6 | 113 6 | 122 7 | 160 5 | | 1951 1952 | 102 10 | 103 11 | 106 10 | 111 11 | 133 18 | 184 29 | 193 24 | 198 21 | 234 14 | | 1952 1953 | 117 17 | 120 18 | 124 19 | 126 18 | 130 16 | 131 11 | 148 13 | 173 13 | 188 7 | | 1953 1954 | 210 51 | 220 53 | 235 54 | 270 56 | 404 58 | 435 53 | 745 58 | 898 58 | 1267 55 | | 1954 1955 | 77.0 2 | 77.0 2 | 77.0 2 | 77.4 1 | 78.0 1 | 80.8 1 | 83.9 1 | 86.3 1 | 95.8 1 | | 1955 1956 | 73.0 1 | 73.7 1 | 76.9 1 | 78.7 2 | 82.8 2 | 86.5 2 | 89.5 2 | 99.5 2 | 116 2 | | 1956 1957 | 91.0 5 | 92.0 5 | 95.1 4 | 101 7 | 108 8 | 183 28 | 184 23 | 197 20 | 287 18 | | 1957 1958 | 159 41 | 159 38 | 170 42 | 218 50 | 322 53 | 551 59 | 941 60 | 1314 60 | 1564 57 | | 1958 1959 | 123 21 | 125 21 | 127 20 | 131 20 | 132 17 | 141 16 | 146 12 | 165 12 | 323 24 | | 1959 1960 | 264 59 | 267 59 | 272 57 | 290 57 | 353 56 | 510 58 | 725 57 | 712 52 | 1003 51 | | 1960 1961 | 148 35 | 148 34 | 151 34 | 158 34 | 164 33 | 195 35 | 249 38 | 308 35 | 443 31 | | 1961 1962 | 131 25 | 133 25 | 134 24 | 136 21 | 142 22 | 148 17 | 174 21 | 222 25 | 294 20 | | 1962 1963 | 139 30 | 140 29 | 143 29 | 147 28 | 153 26 | 192 32 | 236 35 | 257 31 | 255 17 | | 1963 1964 | 113 14 | 113 14 | 114 14 | 116 14 | 119 11 | 131 12 | 173 19 | 193 18 | 383 29 | | 1964 1965 | 432 61 | 445 61 | 492 61 | 654 61 | 841 61 | 1203 61 | 2129 61 | 2338 61 | 2553 61 | | 1965 1966 | 235 57 | 237 56 | 244 56 | 248 53 | 262 49 | 292 47 | 423 48 | 446 44 | 878 46 | | 1966 1967 | 230 54 | 235 55 | 242 55 | 252 54 | 276 51 | 299 49 | 347 45 | 349 40 | 764 42 | | 1967 1968 | 143 32 | 144 32 | 148 33 | 155 31 | 158 30 | 164 23 | 170 16 | 183 15 | 216 12 | | 1968 1969 | 91.0 6 | 96.7 8 | 97.9 7 | 99.6 5 | 100 5 . | 105 5 | 113 5 | 117 4 | 139 4 | | 1969 1970 | 150 36 | 153 36 | 153 35 | 155 32 | 161 31 | 210 39 | 376 47 | 531 48 | 529 33 | | 1970 1971 | 158 39 | 161 39 | 165 38 | 171 39 | 180 38 | 229 43 | 241 36 | 345 38 | 946 49 | | 1971 1972 | 144 34 | 146 33 | 148 32 | 150 29 | 157 29 | 169 26 | 259 40 | 626 50 | 1090 53 | | 1972 1973 | 102 11 | 103 10 | 107 11 | 107 9 | 121 13 | 137 14 | 151 15 | 176 14 | 415 30 | | 1973 1974 | 158 40 | 168 43 | 168 40 | 171 40 | 176 36 | 189 31 | 236 34 | 292 34 | 646 39 | | 1974 1975 | 173 47 | 176 46 | 179 46 | 185 45 | 192 42 | 224 41 | 310 43 | 668 51 | 905 48 | | 1975 1976 | 232 55 | 232 54 | 234 53 | 243 52 | 268 50 | 298 48 | 442 49 | 503 47 | 736 41 | | 1976 1977 | 250 58 | 256 58 | 280 58 | 363 59 | 482 60 | 642 60 | 700 55 | 794 56 | 1630 59 | | 1977 1978 | 155 37 | 156 37 | 158 37 | 162 35 | 174 35 | 185 30 | 212 28 | 248 29 | 305 21 | | 1978 1979 | 140 31 | 142 31 | 143 28 | 144 26 | 148 24 | 155 20 | 170 17 | 187 16 | 319 23 | | 1979 1980 | 155 38 | 162 40 | 166 39 | 170 38 | 202 45 | 282 46 | 339 44 | 436 43 | 583 35 | | 1980 1981 | 130 24 | 132 24 | 135 25 | 139 24 | 157 28 | 159 21 | 179 22 |
188 17 | 201 10 | | 1981 1982 | 95.0 8 | 95.0 7 | 102 9 | 113 12 | 121 12 | 137 13 | 150 14 | 160 11 | 168 6 | | 1982 1983 | 137 28 | 138 27 | 142 27 | 153 30 | 156 27 | 169 25 | 260 41 | 372 41 | 646 40 | | 1983 1984 | 165 43 | 167 42 | 171 43 | 174 41 | 179 37 | 248 44 | 249 39 | 333 36 | 594 36 | | 1984 1985 | 177 48 | 179 47 | 180 47 | 183 44 | 189 41 | 195 36 | 198 26 | 224 27 | 355 27 | | 1985 1986 | 122 20 | 124 20 | 129 21 | 144 27 | 173 34 | 201 37 | 243 37 | 342 37 | 571 34 | | 1986 1987 | 123 22 | 127 23 | 133 23 | 138 23 | 140 21 | 161 22 | 236 33 | 264 32 | 336 26 | | 1987 1988 | 120 19 | 120 19 | 122 17 | 126 17 | 129 15 | 138 15 | 140 10 | 153 10 | 224 13 | | 1988 1989 | 131 26 | 136 26 | 147 31 | 156 33 | 163 32 | 176 27 | 198 25 | 221 24 | 359 28 | | 1989 1990 | 178 49 | 183 49 | 187 48 | 200 48 | 214 47 | 219 40 | 235 32 | 287 33 | 889 47 | | 1990 1991 | 99.0 9 | 99.3 9 | 100 8 | 102 8 | 107 7 | 112 7 | 115 7 | 116 3 | 128 3 | | 1991 1992 | 161 4 2 | 16 4 41 | 169 41 | 178 42 | 187 39 | 195 3 4 | 221 30 | 248 30 | 1231 54 | | 1992 1993 | 168 4 5 | 179 48 | 193 50 | 218 49 | 335 55 | 455 54 | 550 51 | 546 49 | 621 37 | ## HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1933 1933
1934 1934
1935 1935 | 1
70.0 27
59.1 48
69.9 28 | 3
69.9 27
58.9 48
69.7 28 | 7
69.3 27
58.5 48
69.4 26 | 15
68.4 23
57.6 48
68.4 24 | 30
66.3 21
57.0 47
64.7 26 | 60
63.3 21
56.0 49
60.5 32 | 90
62.5 17
55.7 49
58.7 38 | 120
61.2 19
55.5 49
57.5 39 | 183
59.9 16
55.2 48
56.5 41 | |--|------------------------------------|------------------------------------|------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|--------------------------------------|--------------------------------------| | 1936 1936 | 66.9 33 | 66.8 33 | 66.2 32 | 64.6 33 | 62.7 31 | 60.7 31 | 60.2 28 | 59.8 25 | 58.2 27 | | 1937 1937 | 75.3 20 | 74.9 20 | 72.9 20 | 69.4 21 | 67.2 17 | 63.4 19 | 62.4 19 | 61.2 20 | 59.2 20 | | 1938 1938 | 58.6 49 | 58.3 49 | 57.9 49 | 57.4 49 | 56.7 48 | 56.4 48 | 56.3 47 | 56.0 47 | 55.8 45 | | 1943 1943 | 62.0 45 | 61.8 45 | 61.3 45 | 59.9 45 | 59.0 43 | 57.8 43 | 57.2 43 | 56.8 43 | 56.3 42 | | 1944 1944 | 78.7 12 | 78.3 13 | 76.5 14 | 74.8 11 | 72.5 7 | 68.9 5 | 66.0 8 | 63.5 10 | 60.6 11 | | 1946 1946 | 70.7 26 | 70.3 26 | 68.5 29 | 65.0 32 | 62.8 30 | 61.3 28 | 61.0 24 | 60.3 22 | 59.1 21 | | 1948 1948 | 85.4 1 | 84.8 2 | 82.9 2 | 78.5 4 | 77.6 1 | 71.8 1 | 67.9 2 | 67.1 2 | 67.2 1 | | 1949 1949 | 64.6 40 | 64.6 38 | 64.0 37 | 63.0 36 | 60.9 37 | 59.5 37 | 59.5 32 | 59.1 29 | 58.6 24 | | 1952 1952 | 63.2 42 | 63.2 42 | 63.1 42 | 62.6 40 | 61.3 34 | 60.2 34 | 59.0 35 | 58.8 32 | 57.7 32 | | 1953 1 953 | 65.2 36 | 65.1 36 | 64.5 36 | 62.6 39 | 59.9 40 | 58.8 41 | 58.4 39 | 57.7 38 | 56.8 37 | | 1955 1955 | 57.3 50 | 57.2 50 | 56.9 50 | 56.3 50 | 55.2 50 | 54.8 50 | 54.7 50 | 54.6 50 | 54.4 51 | | 1956 1956 | 67.2 31 | 66.9 32 | 65.9 34 | 62.7 38 | 58.9 44 | 57.1 46 | 56.9 44 | 56.5 44 | 55.8 46 | | 1957 1957 | 63.9 41 | 63.9 41 | 63.3 41 | 60.8 42 | 58.8 45 | 57.8 42 | 57.6 42 | 57.3 41 | 56.7 39 | | 1958 1958 | 77.2 18 | 77.0 18 | 76.2 15 | 73.2 13 | 66.7 19 | 64.4 16 | 62.4 18 | 61.6 17 | 60.7 10 | | 1959 1959 | 80.2 10 | 79.8 10 | 78.6 10 | 76.7 5 | 72.9 6 | 68.1 7 | 64.7 10 | 63.8 9 | 61.8 8 | | 1960 1960 | 82.0 7 | 81.7 7 | 80.4 7 | 75.0 9 | 67.2 16 | 65.3 13 | 63.1 15 | 61.7 16 | 59.7 18 | | 1961 1961 | 79.7 11 | 79.4 11 | 77.5 11 | 71.8 16 | 65.1 23 | 61.9 26 | 60.4 27 | 59.3 28 | 58.0 31 | | 1962 1962 | 67.2 32 | 67.1 31 | 66.6 31 | 65.1 31 | 61.4 33 | 59.4 38 | 58.0 41 | 57.2 42 | 56.2 43 | | 1963 1963 | 61.0 46 | 60.8 46 | 60.1 46 | 59.3 46 | 59.1 41 | 58.9 40 | 58.1 40 | 57.3 40 | 56.6 40 | | 1964 1964 | 80.2 9 | 80.0 9 | 79.1 8 | 76.4 7 | 71.2 9 | 67.5 9 | 66.4 7 | 65.8 4 | 62.6 6 | | 1965 1965 | 82.6 5 | 82.2 5 | 80.6 6 | 75.7 8 | 73.0 3 | 70.3 3 | 67.0 5 | 67.2 1 | 64.6 2 | | 1966 1966 | 78.7 13 | 78.4 12 | 77.4 12 | 74.9 10 | 71.4 8 | 66.8 10 | 63.7 12 | 61.9 15 | 60.6 12 | | 1967 1967 | 66.9 34 | 66.7 34 | 66.1 33 | 65.2 30 | 62.2 32 | 60.8 30 | 59.1 34 | 58.0 37 | 56.8 38 | | 1968 1968 | 56.2 51 | 56.1 51 | 55.9 51 | 55.5 51 | 55.0 51 | 54.7 51 | 54.6 51 | 54.5 51 | 54.4 50 | | 1969 1969 | 62.2 43 | 62.1 43 | 61.6 43 | 60.6 43 | 59.1 42 | 57.5 45 | 56.7 46 | 56.4 45 | 55.8 47 | | 1970 1970 | 69.4 29 | 69.3 29 | 68.9 28 | 67.7 27 | 63.5 28 | 61.2 29 | 59.9 29 | 59.1 31 | 58.1 29 | | 1971 1971 | 64.8 38 | 64.6 37 | 63.9 38 | 63.5 35 | 60.8 38 | 60.0 36 | 59.6 31 | 59.1 30 | 58.2 28 | | 1972 1972 | 72.7 23 | 72.4 22 | 71.1 23 | 68.1 26 | 65.5 22 | 63.4 20 | 61.7 21 | 60.6 21 | 58.6 22 | | 1973 1973 | 82.3 6 | 82.2 6 | 81.7 4 | 79.3 2 | 72.9 4 | 67.9 8 | 67.1 4 | 65.3 6 | 63.3 5 | | 1974 1974 | 65.9 35 | 65.7 35 | 65.0 35 | 63.7 34 | 61.0 36 | 59.3 39 | 59.0 37 | 58.2 36 | 57.3 35 | | 1975 1975 | 80.3 8 | 80.1 8 | 78.8 9 | 74.5 12 | 67.5 14 | 63.9 17 | 63.1 14 | 62.7 13 | 60.5 13 | | 1976 1976 | 77.6 17 | 77.5 17 | 76.0 18 | 70.4 17 | 64.6 27 | 61.7 27 | 59.7 30 | 58.7 34 | 58.3 26 | | 1977 1977 | 72.8 22 | 72.4 23 | 71.3 22 | 68.9 22 | 64.9 25 | 64.5 15 | 62.3 20 | 62.8 12 | 60.5 14 | | 1978 1978 | 69.2 30 | 68.7 30 | 67.7 30 | 66.3 29 | 63.3 29 | 62.0 25 | 60.6 25 | 59.8 24 | 58.5 25 | | 1979 1979 | 78.4 14 | 77.9 15 | 76.1 17 | 70.2 18 | 67.3 15 | 63.2 22 | 61.2 22 | 60.2 23 | 58.6 23 | | 1980 1980 | 75.8 19 | 75.3 19 | 73.2 19 | 69.5 20 | 68.7 12 | 64.9 14 | 62.8 16 | 61.4 18 | 59.6 19 | | 1981 1981 | 59.6 47 | 59.3 47 | 58.8 47 | 57.7 47 | 56.7 49 | 56.5 47 | 55.9 48 | 55.5 48 | 55.0 49 | | 1982 1982 | 64.7 39 | 64.4 40 | 63.9 39 | 63.0 37 | 61.3 35 | 60.1 35 | 59.0 36 | 58.7 33 | 57.6 34 | | 1983 1983 | 78.3 15 | 78.0 14 | 76.8 13 | 72.4 14 | 69.7 11 | 68.4 6 | 66.8 6 | 64.8 7 | 61.9 7 | | 1984 1984 | 83.4 4 | 83.1 4 | 81.7 5 | 76.4 6 | 72.9 5 | 69.6 4 | 68.2 1 | 66.1 3 | 63.3 3 | | 1986 1986 | 85.4 2 | 85.1 1 | 83.8 1 | 78.7 3 | 70.9 10 | 65.5 12 | 64.0 11 | 63.0 11 | 60.4 15 | | 1987 1987 | 73.8 21 | 73.5 21 | 72.5 21 | 69.7 19 | 67.6 13 | 66.6 11 | 65.3 9 | 64.3 8 | 61.4 9 | | 1988 1988 | 72.6 24 | 72.2 24 | 70.7 24 | 68.1 25 | 67.2 18 | 62.2 24 | 60.6 26 | 59.4 27 | 57.6 33 | | 1989 1989 | 62.1 44 | 62.0 44 | 61.5 44 | 59.9 44 | 58.4 46 | 57.6 44 | 56.7 45 | 56.3 46 | 55.9 44 | | 1990 1990 | 64.8 37 | 64.4 39 | 63.7 40 | 62.3 41 | 60.5 39 | 60.2 33 | 59.2 33 | 58.6 35 | 57.2 36 | | 1991 1991 | 84.1 3 | 83.9 3 | 82.7 3 | 80.4 1 | 73.4 2 | 71.0 2 | 67.4 3 | 65.4 5 | 63.3 4 | | 1992 1992 | 72.2 25 | 71.7 25 | 69.9 25 | 66.9 28 | 65.0 24 | 62.5 23 | 61.0 23 | 59.6 26 | 58.0 30 | | 1993 1993 | 78.1 16 | 77.7 16 | 76.1 16 | 72.0 15 | 66.4 20 | 63.7 18 | 63.6 13 | 61.9 14 | 59.8 17 | THIS PAGE INTENTIONALLY BLANK LOCATION.--Lat 30°23'04", long 83°10'19", in NE¹/₄ sec.24, T.1 S., R.11 E., Suwannee County, Hydrologic Unit 03110205, on left bank at Ellaville, 100 ft upstream from Seaboard Air Line Railroad bridge, 200 ft downstream from Withlacoochee River, 900ft upstream from bridge on U.S. Highway 90, and 127 mi upstream from mouth. DRAINAGE AREA.--6,970 mi², approximately, includes part of watershed in Okefenokee Swamp which is indeterminate. PERIOD OF RECORD, -- January 1927 to 1993. REVISED RECORDS.--WSP 1905: WDR FL-75-1: Drainage area. GAGE.--Water-stage recorder. Datum of gage is 27.22 ft above National Geodetic Vertical Datum of 1929. Prior to June 20, 1932, nonrecording gage at same site and datum. Nov. 8, 1955 to Sept. 30, 1970, nonrecording gage 1.1 mi downstream from base gage at datum 2.67ft lower, used as supplementary gage when flow was less than 4,800 ft³/s. REMARKS.--Records good above 5,000 cfs, and fair below. Since Nov. 7, 1953, slight regulation at low water caused by diversions above control 0.7 mi down-stream from gage by a steam-electric powerplant for cooling of condensers. Total diverted flow is returned to river below control and is included in station record. Records include flow of large spring on left bank about 200 ft downstream; spring flow may reverse during high stages. ## SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1927 - 1993 | ANNUAL MEAN | 6528 | | | | |------------------------------|------------|-----|---|------| | HIGHEST ANNUAL MEAN | 19710 | | | 1948 | | LOWEST ANNUAL MEAN | 1296 | | | 1955 | | HIGHEST DAILY MEAN | 94700 | Apr | 8 | 1948 | | LOWEST DAILY MEAN | 835 | Nov | 8 | 1990 | | ANNUAL SEVEN-DAY MINIMUM | 862 | Nov | 3 | 1990 | | INSTANTANEOUS PEAK FLOW | 95300 | Apr | 7 | 1948 | | INSTANTANEOUS PEAK ELEVATION | (FT) 68.10 | Apr | 7 | 1948 | | INSTANTANEOUS LOW FLOW | 835 | Nov | 8 | 1990 | | ANNUAL RUNOFF (INCHES/CESM) | 12 73/0 | 94 | | | ## SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1927-1993 | | | SOVE SEA L | EVEL | DISCHARGE,
CUBIC FEET PER SECOND | | | | | |-----------|---------|------------|-------|-------------------------------------|---------------|-------|--|--| | MONTH | MAXIMUM | MINIMUM | MEAN | MAXIMUM | MINIMUM | MEAN | | | | OCTOBER | 53.24 | 28.83 | 32.44 | 32940 | 1006 | 4826 | | | | NOVEMBER | 56.51 | 28.81 | 31.13 | 35590 | 951 | 3367 | | | | DECEMBER | 46.99 | 29.00 | 31.90 | 30600 | 978 | 4148 | | | | JANUARY | 47.83 | 29.11 | | 21150 | 1014 | 6280 | | | | FEBRUARY | 48.90 | 29.21 | 36.95 | 30720 | 1189 | 9281 | | | | MARCH | 53.75 | 29.40 | 39.05 | 33680 | 1240 | 11760 | | | | APRIL | 58.30 | 29.58 | 38.47 | 53180 | 1702 | 11510 | | | | MAY | 48.59 | 29,30 | 34.08 | 25380 | 12 4 5 | 6375 | | | | JUNE | 45.06 | 29,26 | 32.22 | 17800 | 108 4 | 4366 | | | | JULY | 41.06 | 28.95 | 32.47 | 14380 | 917 | 4619 | | | |
AUGUST | 51.20 | 28.97 | 33.62 | 34990 | 1010 | 5944 | | | | SEPTEMBER | 52.31 | 28.94 | 33.25 | 30760 | 1082 | 5468 | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1927-1993** | PERCEN | | | | | | | | | | ,,,, | | | | | |--------------|--|------------------|------------------|------------------|------------------|------------------|--------------------|-------------------|------------------|---------------------------|------------------|------------------|------------------|--| | OF TIN | | | | | | | | | | | | | | | | EXCEED | | L OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUNE | JULY | AUG | SEPT | | | | | | 5.5. | | | | | | | | 3021 | 1100 | 551 | | | | ELEVATION IN FEET ABOVE MEAN SEA LEVEL | | | | | | | | | | | | | | | 95.0 | 28.7 | 28.7 | 28.7 | 28.8 | 29.0 | 29.1 | 29.9 | 29.9 | 29.1 | 29.4 | 28.9 | 28.9 | 28.8 | | | 90.0 | 29.5 | 29.3 | 28.7 | 28.8 | 29.5 | 29.8 | 30.5 | 29.9 | 29.7 | 29.4 | 29.4 | 28.9 | 29.4 | | | 85.0 | 29.5 | 29.3 | 29.3 | 28.8 | 29.5 | 29.8 | 31.2 | 30.7 | 29.7 | 29.4 | 29.4 | 29.6 | 29.4 | | | 80.0
75.0 | 29.5
29.5 | 29.3
29.3 | 29.3
29.3 | 29.4
29.4 | 29.5
30.1 | 30.5
30.5 | 31.2
31.9 | 30.7
31.5 | 29.7
30.3 | 29.8
29.8 | 29.9
29.9 | 29.6
30.4 | 30.0
30.0 | | | 70.0 | 30.2 | 29.3 | 29.3 | 29.4 | 30.1 | 31.2 | 33.4 | 32.3 | 30.3 | 29.8 | 30.4 | 30.4 | 30.0 | | | 65.0 | 30.2 | 30.0 | 29.3 | 29.4 | 30.1 | 32.6 | 34.1 | 33.1 | 31.0 | 30.3 | 30.4 | 30.4 | 30.6 | | | 60.0 | 30.2 | 30.0 | 29.3 | 29.4 | 30.7 | 33.4 | 34.9 | 34.0 | 31.0 | 30.3 | 30.4 | 31.1 | 30.6 | | | 55.0 | 31.0 | 30.0 | 29.3 | 29.4 | 30.7 | 34.9 | 35.7 | 34.9 | 31.6 | 30.8 | 30.9 | 31.1 | 30.6 | | | 50.0 | 31.0 | 30.0 | 29.9 | 30.0 | 31.3 | 35.7 | 37.3 | 35.8 | 32.3 | 30.8 | 30.9 | 31.8 | 31.2 | | | 45.0 | 31.9 | 30.6 | 29.9 | 30.0 | 32.5 | 36.6 | 38.1 | 36.7 | 32.3 | 31.3 | 31.4 | 31.8 | 31.2 | | | 40.0
35.0 | 32.7
33.6 | 30.6 | 29.9
30.6 | 30.0 | 33.1
33.8 | 37.4 | 39.8
40.7 | 37.7
39.7 | 33.0 | 31.3
31.8 | 31.9
32.4 | 32.6 | 31.9
32.5 | | | 30.0 | 34.4 | 31.3
32.0 | 30.6 | 30.7
31.3 | 35.1 | 38.3
40.0 | 40.7 | 41.1 | 33.7
35.1 | 32.3 | 32.4 | 33.4
33.4 | 33.2 | | | 25.0 | 35.4 | 32.0 | 30.6 | 32.0 | 36.4 | 40.9 | 42.6 | 43.1 | 35.9 | 32.8 | 33.5 | 34.2 | 33.9 | | | 20.0 | 37.3 | 32.7 | 31.2 | 32.7 | 37.8 | 41.9 | 44.5 | 45.2 | 36.7 | 33.3 | 34.1 | 35.9 | 35.3 | | | 15.0 | 39.8 | 34.9 | 31.9 | 34.1 | 40.1 | 44.0 | 47.2 | 48.0 | 38.2 | 34.4 | 35.2 | 36.8 | 36.8 | | | 10.0 | 42.5 | 37.2 | 32.6 | 35.5 | 42.4 | 45.7 | 51.0 | 50.3 | 39.9 | 36.6 | 37.0 | 39.5 | 39.1 | | | 5.0 | 47.2 | 44.2 | 34.7 | 40.3 | 44.9 | 48.8 | 53.8 | 53.0 | 44.3 | 40.2 | 39.5 | 45.2 | 42.4 | | | | | | | | DISCHAR | .GE IN CU | BIC FEET | PER SEC | COND | 95.0 | 1273.2 | 1170.2 | 1058.0 | 1053.1 | 1254.6 | 1591.7 | 2061.8 | 2015.2 | 1446.7 | 1294.6 | 1405.6 | 1355.0 | 1350.6 | | | 90.0
85.0 | 1528.7
1746.5 | 1374.7
1561.7 | 1190.0
1296.6 | 1188.3
1333.8 | 1490.0
1729.2 | 1829.6
2074.3 | 2859.5
3389.1 | 2456.8
2838.9 | 1714.2
1982.5 | 1517.0
175 7. 1 | 1605.5
1806.7 | 1672.4
1964.6 | 1630.1
1837.8 | | | 80.0 | 1938.4 | 1687.2 | 1443.3 | 1453.2 | 1923.8 | 2466.2 | 3950.2 | 3329.5 | 2268.7 | 1968.9 | 1964.5 | 2393.5 | 2024.8 | | | 75.0 | 2171,2 | 1798.4 | 1561.6 | 1593.4 | 2084.1 | 3166.4 | 4751.5 | 4164.1 | 2567.3 | 2158.8 | 2153.9 | 2595.1 | 2214.3 | | | 70.0 | 2427.1 | 1959.5 | 1655.4 | 1708.1 | 2270.9 | 3793.2 | 5694.9 | 5014.2 | 2860.6 | 2356.1 | 2433.1 | 2806.3 | 2443.3 | | | 65.0 | 2713.6 | 2124.8 | 1766.1 | 1813.6 | 2545.3 | 4753.1 | 6478.6 | 5766.6 | 3170.7 | 2528.9 | 2695.7 | 3024.7 | 2748.7 | | | 60.0 | 3063.3 | 2294.9 | 1882.9 | 1968.7 | 2997.7 | 6174.5 | 7389.2 | 6395.2 | 3579.8 | 2735.0 | 2960.3 | 3379.5 | 3002.3 | | | 55.0 | 3482.5 | 2501.0 | 2008.2 | 2111.7 | 3526.0 | 7099.8 | 8401.8 | 7104.1 | 4097.0 | 2984.6 | 3226.5 | 3810.1 | 3272.9 | | | 50.0 | 3946.4 | 2763.1 | 2141.4 | 2233.9 | 3996.8 | 7860.9 | 9509.3 | 7957.9 | 4681.8 | 3267.6 | 3591.3 | 4252.5 | 3594.3 | | | 45.0
40.0 | 4548.8
5264.3 | 3099.3
3554.1 | 2333.7
2563.5 | 2382.2
2552.7 | 5082.8
5836.4 | 8671.8
9632.7 | 10723.0
12030.2 | 9207.0
10590.0 | 5256.8
5816.2 | 3571.7
3903.4 | 3931.3 | 4730.4
5258.7 | 3933.4
4379.5 | | | 35.0 | 6007.2 | 4008.4 | 2843.4 | 3262.2 | 6673.9 | 10949.1 | 13227.3 | 11812.8 | 6464.1 | 4222.1 | 4310.5
4765.6 | 5789.2 | 5042.2 | | | 30.0 | 6924.0 | 4518.3 | 3173.4 | 3871.8 | 7665.4 | 12347.1 | 14397.5 | 13318.9 | 7315.9 | 4654.9 | 5377.2 | 6350.5 | 5662.5 | | | 25.0 | 8028.0 | 5137.0 | 3571.4 | 4681.8 | 8563.2 | 13555.3 | 15875.4 | 15429.3 | 8282.7 | 5151.9 | 6040.0 | 6992.4 | 6580.5 | | | 20.0 | 9539.5 | 6105.2 | 4117.1 | 5554.9 | 10272.8 | 14744.5 | 17656.4 | 18004.3 | 9233.1 | 5786.0 | 6699.1 | 7819.2 | 7787.5 | | | 15.0 | 11854.4 | 7644.7 | 4861.8 | 6579.9 | 12520.9 | 16501.1 | 20243.6 | 21549.5 | 10679.8 | 6602.9 | 7699.3 | 9106.4 | 9299.4 | | | 10.0 | 14919.4 | 9759.7 | 6005.6 | 8466.5 | 15018.8 | 18523.0 | 24919.9 | 24668.4 | 12480.5 | 8684.0 | 9219.2 | 11396.9 | 11755.0 | | | 5.0 | 20359.1 | 17341.2 | 7670.0 | 13130.0 | 18150.0 | 22232.8 | 29924.3 | 29065.3 | 17680.6 | 12557.1 | 12047.2 | 17595.7 | 15451.3 | | ## LOWEST MEAN ELEVATION AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR | | | | | | | | | | |------------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | | 1929 1930 | 32.1 44 | 32.2 44 | 32.3 44 | 32.4 44 | 32.9 43 | 33.6 43 | 34.4 43 | 35.1 43 | 36.5 43 | | 1930 1931 | 30.2 35 | 30.2 36 | 30.2 36 | 30.3 37 | 30.6 38 | 31.3 39 | 31.2 35 | 31.5 36 | 31.9 28 | | 1931 1932 | 29.3 13 | 29.3 13 | 29.3 13 | 29.3 11 | 29.4 10 | 29.4 8 | 29.4 7 | 29.5 7 | 29.7 6 | | 1935 1936 | 29.3 10 | 29.3 10 | 29.3 10 | 29.3 10 | 29.4 11 | 29.5 14 | 29.7 14 | 29.9 16 | 32.2 30 | | 1936 1937 | 29.8 29 | 29.8 28 | 29.9 28 | 29.9 28 | 30.0 28 | 30.4 31 | 30.4 27 | 30.6 25 | 31.0 20 | | 1937 1938 | 30.5 40 | 30.5 40 | 30.5 40 | 30.6 40 | 30.8 40 | 31.2 38 | 31.3 38 | 31.5 35 | 32.7 35 | | 1939 1940 | 29.7 23 | 29.7 23 | 29.7 23 | 29.7 23 | 29.8 23 | 29.8 21 | 29.9 21 | 30.1 21 | 31.2 22 | | 1942 1943 | 29.8 27 | 29.8 27 | 29.8 27 | 29.8 26 | 29.8 24 | 29.9 23 | 30.0 22 | 30.2 22 | 30.4 16 | | 1943 1944 | 29.3 11 | 29.3 11 | 29.3 9 | 29.3 8 | 29.3 8 | 29.3 7 | 29.3 6 | 29.4 6 | 29.6 5 | | 1945 1946 | 30.2 39 | 30.2 37 | 30.3 37 | 30.3 34 | 30.3 33 | 31.1 37 | 32.1 42 | 33.2 42 | 35.8 42 | | 1947 1948 | 30.8 42 | 30.9 42 | 30.9 42 | 31.0 42 | 31.5 42 | 31.6 41 | 31.6 40 | 31.9 39 | 34.2 41 | | 1951 1952 | 29.6 19 | 29.6 19 | 29.6 19 | 29.6 19 | 29.7 19 | 29.7 20 | 29.9 20 | 30.1 20 | 30.6 18 | | 1954 1955 | 29.0 3 | 29.0 3 | 29.0 3 | 29.0 3 | 29.0 3 | 29.0 3 | 29.1 3 | 29.1 3 | 29.2 3 | ## LOWEST MEAN ELEVATION AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR--Continued | WATER YEAR
RANGE
1959 1960
1960 1961
1961 1962
1962 1963
1963 1964 | 1
30.7 41
30.1 32
29.6 20
29.4 15
29.1 5 | 3
30.7 41
30.2 32
29.6 20
29.4 15
29.1 5 | 7 30.7 41 30.2 33 29.6 20 29.4 15 29.1 5 | 14
30.8 41
30.2 32
29.7 20
29.4 15
29.1 5 | 30
31.3 41
30.2 31
29.7 20
29.5 16
29.2 5 | 60
32.0 42
30.4 30
29.7 19
29.6 16
29.2 5 | 90
31.9 41
30.8 30
29.9 19
29.7 15
29.4 8 | 120
32.1 40
31.5 34
30.0 18
29.9 17
29.5 8 | 183
32.7 34
32.4 31
30.7 19
30.0 13
30.1 15 | |--|---|---|--|--|--|--|--|---|--| | 1964 1965 | 31.7 43 | 31.8 43 | 31.9 43 | 32.1 43 | 33.0 44 | 34.5 44 | 37.5 44 | 39.2 44 | 40.8 44 | | 1965 1966 | 30.2 36 | 30.2 35 | 30.2 34 | 30.3 35 | 30.4 34 | 30.7 33 | 31.3 37 | 31.5 37 | 32.7 36 | | 1966 1967 | 30.2 33 | 30.2 33 | 30.2 32 | 30.2 33 | 30.3 32 | 30.5 32 | 31.0 33 | 31.2 30 | 33.2 38 | | 1967 1968 | 29.4 14 | 29.4 14 | 29.4 14 | 29.4 14 | 29.4 14 | 29.5 13 | 29.6 12 | 29.7 11 | 29.8 7 | | 1968 1969 | 28.8 2 | 28.8 2 | 28.8 2 | 28.8 2 | 28.9 2 | 28.9 2 | 29.0 2 | 29.1 2 | 29.2 2 | | 1969 1970 | 29.8 28 | 29.9 29 | 29.9 29 | 30.0 31 | 30.4 35 | 30.9 34 | 31.2 36 | 31.4 32 | 32.5 32 | | 1970 1971 | 30.0 31 | 30.0 31 | 30.0 31 | 30.0 30 | 30.0 30 | 30.2 28 | 30.5 28 | 30.9 27 | 32.5 33 | | 1971 1972 | 29.7 26 | 29.8 26 | 29.8 24 | 29.8 25 | 30.0 27 | 30.3 29 | 30.9 31 | 32.3 41 | 33.3 39 | | 1972 1973 | 29.4 16 | 29.4 16 | 29.4 16 | 29.4 16 | 29.5 15 | 29.5 15 | 29.6 13 | 29.8 13 | 30.5 17 | | 1973 1974 | 29.7 22 | 29.7 22 | 29.7 22 | 29.7 22 | 29.7 22 | 29.8 22 | 30.1 23 | 30.4 23 | 31.2 23 | | 1974 1975 | 29.6 21 | 29.6 21 | 29.6 21 | 29.7 21 | 29.7 21 | 30.0 25 | 30.2 25 | 31.0 28 | 31.9 27 | | 1975 1976 | 29.9 30 | 29.9 30 | 29.9 30 | 29.9 29 | 30.0 29 | 30.2 27 | 30.7 29 | 31.2 29 | 32.2 29 | | 1976 1977 | 30.2 37 | 30.3 39 | 30.3 39 | 30.4 38 | 30.6 39 | 31.3 40 | 31.4 39 | 31.5 38 | 33.7 40 | | 1977 1978 | 29.5 18 | 29.5 18 | 29.5 17 | 29.5 18 | 29.6 18 | 29.7 17 | 29.8 17 | 30.0 19 | 29.9 11 | | 1978 1979 | 29.1 7 | 29.2 7 | 29.2 7 | 29.2 7 | 29.2 6 | 29.2 6 | 29.3 5 | 29.4 5 | 29.8 8 | | 1979 1980 | 30.2 38 | 30.2 38 | 30.3 38 | 30.5 39 | 30.6 37 | 31.0 35 | 31.2 34 | 31.4 33 | 31.7 26 | | 1980 1981 | 29.5 17 | 29.5 17 | 29.5 18 | 29.5 17
 29.6 17 | 29.7 18 | 29.8 18 | 29.8 14 | 29.9 9 | | 1981 1982 | 29.0 4 | 29.0 4 | 29.0 4 | 29.1 4 | 29.1 4 | 29.2 4 | 29.2 4 | 29.3 4 | 29.3 4 | | 1983 1984 | 29.7 25 | 29.7 24 | 29.8 25 | 29.8 24 | 29.9 25 | 30.1 26 | 30.3 26 | 30.6 26 | 31.4 24 | | 1985 1986 | 29.1 6 | 29.2 6 | 29.2 6 | 29.2 6 | 29.3 7 | 29.4 9 | 29.6 10 | 29.8 12 | 31.1 21 | | 1986 1987 | 29.2 8 | 29.2 8 | 29.2 8 | 29.3 9 | 29.4 12 | 29.5 12 | 29.7 16 | 29.8 15 | 29.9 10 | | 1987 1988 | 29.2 9 | 29.2 9 | 29.3 12 | 29.3 13 | 29.4 13 | 29.5 11 | 29.5 9 | 29.6 9 | 30.1 14 | | 1988 1989 | 29.3 12 | 29.3 12 | 29.3 11 | 29.3 12 | 29.3 9 | 29.4 10 | 29.6 11 | 29.7 10 | 30.0 12 | | 1990 1991 | 28.7 1 | 28.7 1 | 28.7 1 | 28.7 1 | 28.8 1 | 28.8 1 | 28.8 1 | 28.9 1 | 28.9 1 | | 1991 1992 | 29.7 24 | 29.7 25 | 29.8 26 | 29.8 27 | 29.9 26 | 30.0 24 | 30.1 24 | 30.5 24 | 33.2 37 | | 1992 1993 | 30.2 34 | 30.2 34 | 30.2 35 | 30.3 36 | 30.5 36 | 31.1 36 | 31.0 32 | 31.3 31 | 31.6 25 | ## HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | | | | F | OR PERIOD C | CT TO SEP | | | | | |--|---|---|--|--|--|--|--|--|---| | WATER YEAR
RANGE
1928 1928
1930 1930
1931 1931
1932 1932
1935 1935 | 1
64.2 3
54.1 12
37.9 45
42.9 33
45.6 29 | 3
64.1 3
54.1 12
37.9 45
42.8 33
45.6 28 | 7 63.5 3 53.7 13 37.8 45 42.7 33 45.5 28 | 15
61.3 3
52.2 13
37.4 44
42.1 33
45.0 28 | 30
56.8 4
50.0 12
36.4 43
38.9 36
42.2 29 | 60
51.9 5
47.2 13
35.6 39
37.1 36
36.9 37 | 90
47.6 7
46.0 10
35.2 37
35.1 38
34.7 40 | 120
44.4 11
44.5 10
34.8 37
34.2 38
33.4 43 | 183
45.2 4
41.1 11
34.1 33
32.7 41
32.2 44 | | 1936 1936 | 42.4 34 | 42.3 34 | 42.2 34 | 41.9 34 | 40.9 33 | 39.1 30 | 38.5 28 | 37.3 27 | 35.1 29 | | 1937 1937 | 50.9 19 | 50.8 19 | 50.4 19 | 49.0 22 | 46.6 21 | 43.0 21 | 41.4 21 | 39.7 22 | 37.0 24 | | 1938 1938 | 40.3 41 | 40.2 40 | 40.0 40 | 39.4 40 | 37.4 41 | 35.0 43 | 34.0 43 | 33.4 42 | 32.7 43 | | 1942 1942 | 52.1 15 | 52.1 15 | 51.8 15 | 51.1 15 | 49.5 13 | 46.1 15 | 44.6 14 | 42.9 13 | 39.0 16 | | 1943 1943 | 34.6 47 | 34.6 47 | 34.5 47 | 33.9 47 | 33.7 47 | 32.6 47 | 32.2 47 | 31.9 46 | 31.5 45 | | 1944 1944 | 50.7 21 | 50.6 21 | 50.4 20 | 49.7 18 | 47.3 20 | 46.2 14 | 43.0 18 | 40.5 19 | 39.4 14 | | 1946 1946 | 44.9 31 | 44.8 31 | 44.4 31 | 43.2 32 | 41.4 31 | 40.0 28 | 39.6 24 | 39.0 24 | 37.6 21 | | 1948 1948 | 68.0 1 | 67.7 1 | 66.6 1 | 64.0 1 | 61.2 1 | 56.8 1 | 53.6 1 | 51.3 1 | 52.3 1 | | 1951 1951 | 38.2 44 | 38.1 44 | 37.9 44 | 37.1 45 | 35.6 45 | 33.6 46 | 32.4 46 | 31.9 47 | 31.4 46 | | 1953 1953 | 41.2 39 | 39.9 41 | 39.4 41 | 38.6 42 | 36.7 42 | 35.0 42 | 34.6 41 | 33.8 40 | 33.3 38 | | 1957 1957 | 42.0 35 | 42.0 35 | 41.8 35 | 40.5 36 | 38.1 38 | 35.2 41 | 34.2 42 | 33.7 41 | 33.2 39 | | 1959 1959 | 59.0 7 | 59.0 7 | 58.8 7 | 58.0 7 | 56.1 5 | 50.7 7 | 46.7 9 | 45.4 8 | 42.7 8 | | 1960 1960 | 55.0 10 | 54.9 11 | 54.5 11 | 52.4 12 | 48.0 17 | 45.8 17 | 43.6 16 | 41.3 18 | 38.6 19 | | 1961 1961 | 50.8 20 | 50.7 20 | 50.2 21 | 48.4 23 | 44.8 24 | 40.3 27 | 38.5 29 | 37.3 26 | 35.5 26 | | 1962 1962 | 47.6 26 | 47.6 26 | 47.3 26 | 46.3 25 | 43.3 26 | 38.9 31 | 36.6 33 | 35.0 36 | 33.4 37 | | 1963 1963 | 40.5 40 | 40.5 39 | 40.4 39 | 40.2 39 | 39.8 34 | 38.2 33 | 36.5 35 | 35.1 35 | 33.7 35 | | 1964 1964 | 56.8 8 | 56.7 8 | 56.3 8 | 54.9 8 | 52.0 10 | 48.2 10 | 47.3 8 | 46.6 6 | 42.9 7 | | 1965 1965 | 55.0 11 | 55.0 10 | 54.8 10 | 54.0 10 | 53.1 8 | 51.7 6 | 48.6 5 | 47.7 4 | 45.5 3 | | 1966 1966 | 55.8 9 | 55.8 9 | 55.5 9 | 54.8 9 | 52.6 9 | 48.8 9 | 45.8 11 | 42.8 14 | 41.2 10 | | 1967 1967 | 44.2 32 | 44.2 32 | 44.1 32 | 43.5 31 | 41.7 30 | 41.6 24 | 39.1 26 | 37.1 28 | 35.0 30 | | 1968 1968 | 30.9 48 | 30.9 48 | 30.7 48 | 30.5 48 | 30.2 48 | 30.0 48 | 30.1 48 | 30.0 48 | 29.8 48 | | 1969 1969 | 38.6 43 | 38.6 43 | 38.4 43 | 37.7 43 | 36.1 44 | 34.0 44 | 33.2 44 | 32.8 44 | 32.7 42 | | 1970 1970 | 51.4 16 | 51.4 16 | 51.2 16 | 50.5 16 | 47.6 19 | 42.8 22 | 41.2 22 | 39.7 21 | 38.2 20 | | 1971 1971 | 41.7 37 | 41.7 36 | 41.5 36 | 40.8 35 | 39.2 35 | 37.7 34 | 36.8 31 | 36.2 31 | 35.5 25 | | 1972 1972 | 50.9 18 | 50.9 18 | 50.7 17 | 50.0 17 | 48.2 16 | 45.8 16 | 43.6 15 | 41.9 16 | 38.8 18 | | 1973 1973 | 65.0 2 | 64.9 2 | 64.5 2 | 63.2 2 | 59.6 2 | 52.7 4 | 50.2 3 | 48.2 3 | 45.5 2 | | 1974 1974 | 41.7 36 | 41.6 37 | 41.3 37 | 40.4 37 | 37.5 40 | 35.3 40 | 35.0 39 | 34.2 39 | 33.1 40 | | 1975 1975 | 54.0 13 | 54.0 13 | 53.7 12 | 52.8 11 | 49.1 14 | 43.9 19 | 42.1 19 | 42.2 15 | 39.4 15 | | 1976 1976 | 48.6 24 | 48.5 24 | 48.0 24 | 46.2 26 | 42.3 28 | 39.7 29 | 37.2 30 | 35.7 32 | 35.1 28 | | 1977 1977 | 49.6 23 | 49.6 23 | 49.5 23 | 49.1 21 | 48.5 15 | 47.6 12 | 45.1 13 | 44.6 9 | 40.9 12 | | 1978 1978 | 46.2 27 | 46.2 27 | 46.1 27 | 45.5 27 | 43.5 25 | 42.3 23 | 40.7 23 | 39.2 23 | 37.2 23 | | 1979 1979 | 45.7 28 | 45.5 29 | 45.1 29 | 43.7 30 | 41.3 32 | 38.3 32 | 36.7 32 | 36.3 30 | 34.8 31 | | 1980 1980 | 50.0 22 | 50.0 22 | 49.8 22 | 49.1 19 | 47.9 18 | 45.2 18 | 42.1 20 | 40.5 20 | 37.6 22 | | 1981 1981 | 36.1 46 | 36.1 46 | 35.9 46 | 34.9 46 | 33.9 46 | 33.8 45 | 32.9 45 | 32.2 45 | 31.4 47 | | 1982 1982 | 39.6 42 | 39.5 42 | 39.3 42 | 38.7 41 | 37.5 39 | 36.4 38 | 35.6 36 | 35.4 33 | 33.9 34 | | 1984 1984 | 60.7 6 | 60.6 6 | 60.4 5 | 59.8 4 | 57.5 3 | 55.1 2 | 51.7 2 | 49.0 2 | 44.8 5 | ## HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR | | | | | | | | | | |------------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | | 1986 1986 | 61.8 4 | 61.6 4 | 60.9 4 | 58.7 5 | 54.0 7 | 47.7 11 | 45.3 12 | 43.5 12 | 39.6 13 | | 1987 1987 | 52.3 14 | 52.3 14 | 52.1 14 | 51.7 14 | 50.3 11 | 49.6 8 | 48.6 6 | 46.6 7 | 42.1 9 | | 1988 1988 | 48.3 25 | 48.2 25 | 47.9 25 | 46.9 24 | 45.7 23 | 41.3 25 | 38.9 27 | 37.0 29 | 34.6 32 | | 1990 1990 | 41.3 38 | 41.2 38 | 41.0 38 | 40.2 38 | 38.6 37 | 37.5 35 | 36.5 34 | 35.4 34 | 33.5 36 | | 1991 1991 | 60.8 5 | 60.7 5 | 60.1 6 | 58.2 6 | 54.5 6 | 53.1 3 | 49.8 4 | 46.9 5 | 44.2 6 | | 1992 1992 | 45.1 30 | 45.0 30 | 44.7 30 | 43.8 29 | 42.4 27 | 40.9 26 | 39.5 25 | 37.7 25 | 35.4 27 | | 1993 1993 | 51.3 17 | 51.1 17 | 50.6 18 | 49.1 20 | 46.1 22 | 43.4 20 | 43.2 17 | 41.6 17 | 38.8 17 | #### LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | CONSECUTIVE DAYS FOR PERIOD APR TO MAR | | | | | | | | | | | | |---|---|---|---|--|--|---|--|--|--|--|--| | WATER YEAR
RANGE
1927 1928
1928 1929
1929 1930
1930 1931 | 1
1120 12
4800 66
4320 64
2020 45 | 3
1120 12
4840 66
4400 65
2020 45 | 7
1120 11
4964 66
4543 65
2037 45 | 14
1129 11
5146 66
4671 65
2123 46 | 30
1153 11
5194 65
5164 64
2473 51 | 60
1199 9
5878 64
5933 65
3274 54 | 90
1288 10
7137 65
6625 64
3205 48 | 120
1439 9
8901 65
7295 64
3571 46 | 183
1888 13
15310 66
8635 64
4065 41 | | | | 1931 1932 | 1050 8 | 1050 8 | 1057 7 | 1057 7 | 1080 6 | 1097 6 | 1148 6 | 1229 5 | 1455 7 | | | | 1932 1933 | 1100 10 | 1100 10 | 1129 12 | 1161 12 | 1213 13 | 1362 15 | 2161 38 | 2406 38 | 4677 46 | | | | 1933 1934 | 1280 19 | 1313 20 | 1334 19 | 1338 18 | 1347 18 | 1371 16 | 1431 13 | 1509 12 | 1833 12 | | | | 1934 1935 | 1070 9 | 1070 9 | 1084 8 | 1094 8 | 1126 9 | 1188 8 | 1204 7 | 1263 6 | 1533 8 | | | | 1935 1936 | 1000 6 | 1007 6 | 1023 6 | 1049 6 | 1113 7 | 1274 12 | 1456 14 | 1706 17 | 4173 43 | | | | 1936 1937 | 1660 35 | 1660 35 | 1669 35 | 1694 35 | 1768 36 | 2289 42 | 2288 41 | 2527 40 | 2909 32 | | | | 1937 1938 | 2380 55 | 2400 55 | 2457 55 | 2594 55 | 2810 55 | 3212 53 | 3436 53 | 3615 48 | 4807 48 | | | | 1938 1939 | 1400 23 | 1407 23 | 1411 23 | 1436 23 | 1518 24 | 1597 23 | 1698 20 | 1804 18 | 2004 15 | | | | 1939 1940 | 1470 27 | 1480 27 | 1486 27 | 1502 27 | 1533 25 | 1601 24 | 1748 22 | 1957 22 | 3206 34 | | | | 1940 1941 | 1100 11 | 1103 11 | 1109 10 | 1115 10 | 1136 10 | 1187 7 | 1286 9 | 1439 10 | 1719 11 | | | | 1941 1942 | 1230 17 | 1237 17 | 1246 16 | 1262 17 | 1320 16 | 1569 22 | 1834 27 | 2120 32 | 2189 21 | | | | 1942 1943 | 1560 32 | 1560 31 | 1560 30 | 1560 29 | 1572 28 | 1632 28 | 1767 24 | 1969 24 | 2231 23 | | | | 1943 1944 | 970 4 | 977 4 | 986 4 | 988 4 | 995 4 | 1026 4 | 1055 4 | 1133 4 | 1376 3 | | | | 1944 1945 | 2630 59 | 2653 59 | 2746 59 | 3056 59 | 3620 59 | 4156 61 | 5033 62 | 5571 62 | 5887 60 | | | | 1945 1946 | 2020 46 | 2060 47 | 2081 47 | 2101 45 | 2178 44 | 3129 52 | 4134 59 | 5323 61 | 7810 63 | | | | 1946 1947 | 2080 49 | 2080 49 | 2090 48 | 2130 47 | 2219 47 | 2558 47 | 2940 45 | 3229 44 | 4830 49 | | | | 1947 1948 | 2900 61 | 2900 61 | 2969 61
 3058 60 | 3666 61 | 3819 59 | 3829 57 | 4101 57 | 6339 62 | | | | 1948 1949 | 3360 63 | 3360 63 | 3397 63 | 3516 63 | 3917 63 | 4518 63 | 5098 63 | 5150 60 | 5221 54 | | | | 1949 1950 | 1820 39 | 1820 39 | 1820 39 | 1833 39 | 1862 39 | 1928 36 | 2053 35 | 2198 34 | 3274 35 | | | | 1950 1951 | 1820 40 | 1820 40 | 1846 40 | 1858 40 | 2056 41 | 2133 40 | 2128 37 | 2171 33 | 2573 27 | | | | 1951 1952 | 1420 25 | 1420 25 | 1479 26 | 1496 26 | 1564 27 | 1613 26 | 1835 28 | 2017 26 | 2637 29 | | | | 1952 1953 | 1340 22 | 1340 22 | 1346 21 | 1358 19 | 1374 19 | 1410 17 | 1478 16 | 1596 15 | 1669 10 | | | | 1953 1954 | 2030 47 | 2050 46 | 2070 46 | 2132 48 | 2315 50 | 2590 49 | 3386 51 | 4084 56 | 5666 58 | | | | 1954 1955 | 900 3 | 900 3 | 909 3 | 926 3 | 945 3 | 966 2 | 984 1 | 1019 1 | 1093 1 | | | | 1955 1956 | 890 2 | 890 2 | 893 2 | 905 2 | 912 1 | 938 1 | 990 2 | 1070 3 | 1414 5 | | | | 1956 1957 | 1160 13 | 1160 13 | 1160 13 | 1171 13 | 1190 12 | 1253 11 | 1246 8 | 1304 8 | 1553 9 | | | | 1957 1958 | 2690 60 | 2730 60 | 2844 60 | 3148 61 | 3694 62 | 4084 60 | 4744 61 | 5591 63 | 5472 55 | | | | 1958 1959 | 1580 33 | 1640 34 | 1663 34 | 1671 33 | 1688 33 | 1790 32 | 1902 29 | 2061 30 | 2772 30 | | | | 1959 1960 | 2990 62 | 3023 62 | 3033 62 | 3156 62 | 3656 60 | 4409 62 | 4363 60 | 4576 58 | 5130 53 | | | | 1960 1961 | 2210 52 | 2210 52 | 2233 52 | 2274 52 | 2302 49 | 2500 45 | 3031 46 | 3762 51 | 4741 47 | | | | 1961 1962 | 1690 37 | 1693 37 | 1703 37 | 1721 37 | 1757 34 | 1794 34 | 1958 32 | 2076 31 | 2934 33 | | | | 1962 1963 | 1500 28 | 1513 28 | 1531 28 | 1539 28 | 1583 29 | 1683 30 | 1795 26 | 2058 29 | 2184 20 | | | | 1963 1964 | 1190 14 | 1197 14 | 1206 14 | 1226 14 | 1232 14 | 1311 13 | 1457 15 | 1561 14 | 2265 25 | | | | 1964 1965 | 4330 65 | 4367 64 | 4430 64 | 4603 64 | 5371 66 | 6639 66 | 9757 66 | 11570 66 | 13350 65 | | | | 1965 1966 | 2330 53 | 2337 53 | 2346 53 | 2407 54 | 2522 53 | 2867 51 | 3525 54 | 3836 52 | 5010 51 | | | | 1966 1967 | 2340 54 | 2343 54 | 2363 54 | 2405 53 | 2516 52 | 2796 50 | 3385 50 | 3585 47 | 5571 56 | | | | 1967 1968 | 1450 26 | 1457 26 | 1459 25 | 1468 24 | 1502 23 | 1601 25 | 1685 19 | 1830 20 | 1931 14 | | | | 1968 1969 | 984 5 | 984 5 | 996 5 | 1009 5 | 1033 5 | 1049 5 | 1138 5 | 1266 7 | 1399 4 | | | | 1969 1970 | 2060 48 | 2077 48 | 2117 49 | 2265 51 | 2730 54 | 3388 55 | 3619 56 | 3843 53 | 5027 52 | | | | 1970 1971 | 2180 51 | 2183 51 | 2189 51 | 2191 50 | 2259 48 | 2527 46 | 2797 44 | 3308 45 | 4888 50 | | | | 1971 1972 | 1930 44 | 1950 44 | 1954 44 | 2001 43 | 2181 45 | 2564 48 | 3250 49 | 4679 59 | 5682 59 | | | | 1972 1973 | 1530 29 | 1540 29 | 1550 29 | 1567 30 | 1585 30 | 1667 29 | 1783 25 | 2021 27 | 2778 31 | | | | 1973 1974 | 1760 38 | 1767 38 | 1783 38 | 1796 38 | 1829 38 | 1937 37 | 2122 36 | 2481 39 | 3337 37 | | | | 1974 1975 | 1660 36 | 1667 36 | 1669 36 | 1704 36 | 1809 37 | 2033 38 | 2348 42 | 3112 43 | 3991 40 | | | | 1975 1976 | 2100 50 | 2103 50 | 2127 50 | 2145 49 | 2217 46 | 2484 44 | 3034 47 | 3617 49 | 4584 45 | | | | 1976 1977 | 2520 58 | 2557 58 | 2650 58 | 2675 56 | 2976 58 | 3762 58 | 3939 58 | 4054 55 | 6162 61 | | | | 1977 1978 | 1620 34 | 1627 33 | 1643 33 | 1683 34 | 1766 35 | 1834 35 | 1977 34 | 2204 35 | 2161 19 | | | | 1978 1979 | 1200 16 | 1230 16 | 1256 17 | 1257 16 | 1301 15 | 1332 14 | 1402 12 | 1523 13 | 2041 17 | | | | 1979 1980 | 2510 57 | 2540 57 | 2607 57 | 2787 58 | 2934 56 | 3418 56 | 3608 55 | 3898 54 | 4195 44 | | | | 1980 1981 | 1550 31 | 1560 32 | 1594 32 | 1598 31 | 1639 32 | 1793 33 | 1964 33 | 1987 25 | 2020 16 | | | | 1981 1982 | 1040 7 | 1047 7 | 1099 9 | 1113 9 | 1125 8 | 1224 10 | 1307 11 | 1445 11 | 1453 6 | | | | 1982 1983 | 1540 30 | 1553 30 | 1574 31 | 1607 32 | 1625 31 | 1719 31 | 1936 31 | 2293 36 | 3280 36 | | | | 1983 1984 | 1920 43 | 1930 43 | 1951 42 | 1981 42 | 2067 43 | 2337 43 | 2649 43 | 3001 42 | 3794 39 | | | | 1984 1985 | 1890 42 | 1897 42 | 1951 43 | 2029 44 | 2066 42 | 2169 41 | 2213 39 | 2299 37 | 2610 28 | | | | 1985 1986 | 1190 15 | 1210 15 | 1214 15 | 1250 15 | 1345 17 | 1491 19 | 1704 21 | 1966 23 | 3338 38 | | | | 1986 1987 | 1320 21 | 1327 21 | 1370 22 | 1418 21 | 1558 26 | 1615 27 | 1912 30 | 2057 28 | 2091 18 | | | | 1987 1988 | 1250 18 | 1253 18 | 1339 20 | 1379 20 | 1444 20 | 1488 18 | 1527 17 | 1698 16 | 2220 22 | | | | 1988 1989 | 1410 24 | 1417 24 | 1439 24 | 1484 25 | 1489 22 | 1557 21 | 1754 23 | 1910 21 | 2235 24 | | | | 1989 1990 | 1280 20 | 1290 19 | 1321 18 | 1424 22 | 1457 21 | 1496 20 | 1619 18 | 1815 19 | 2559 26 | | | | 1990 1991 | 835 1 | 846 1 | 862 1 | 885 1 | 932 2 | 976 3 | 994 3 | 1019 2 | 1106 2 | | | | 1991 1992 | 1870 41 | 1877 41 | 1883 41 | 1909 41 | 1931 40 | 2045 39 | 2283 40 | 2701 41 | 5605 57 | | | | 1992 1993 | 2480 56 | 2500 56 | 2561 56 | 2698 57 | 2957 57 | 3446 57 | 3397 52 | 3753 50 | 4116 42 | | | ## HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1928 1928
1929 1929
1930 1930 | 1
72200 3
43500 8
34000 9 | 3
71130 3
43230 8
33870 9 | 7
66840 3
42790 8
33140 9 | 15
56240 3
40700 7
30420 11 | 30
43430 3
33470 7
26670 11 | 60
33270 3
21640 14
22160 12 | 90
25880 5
16760 16
20310 11 | 120
21140 6
14660 18
18250 11 | 183
21490 2
15250 9
14390 12 | |--|------------------------------------|------------------------------------|------------------------------------|--------------------------------------|--------------------------------------|---------------------------------------|---------------------------------------|--|---------------------------------------| | 1931 1931 | 9730 56 | 9730 56 | 9614 56 | 9290 55 | 8471 54 | 7762 49 | 7371 46 | 7106 46 | 6335 42 | | 1932 1932 | 15300 41 | 15300 41 | 15200 41 | 14380 41 | 11110 46 | 9257 45 | 7233 47 | 6273 49 | 4677 53 | | 1933 1933 | 26400 18 | 26300 18 | 25960 18 | 24880 19 | 22230 17 | 17950 22 | 16700 17 | 14690 17 | 11850 18 | | 1934 1934 | 6200 63 | 6067 63 | 5886 63 | 5539 63 | 4740 63 | 4023 63 | 3817 62 | 3455 62 | 2972 63 | | 1935 1935 | 18200 35 | 18200 35 | 18170 34 | 17570 34 | 14550 36 | 9160 46 | 6792 50 | 5382 53 | 4173 55 | | 1936 1936 | 14500 42 | 14470 42 | 14340 42 | 13980 42 | 12890 42 | 11020 40 | 10460 36 | 9274 38 | 7071 40 | | 1937 1937 | 25100 22 | 25070 22 | 24530 23 | 22530 26 | 19630 26 | 15560 26 | 13750 27 | 11930 27 | 9254 30 | | 1938 1938 | 12100 51 | 12030 51 | 11770 51 | 11200 51 | 9352 51 | 7073 53 | 6117 53 | 5567 52 | 4760 52 | | 1939 1939 | 14500 43 | 14400 43 | 13910 45 | 12310 49 | 9552 50 | 7831 48 | 6695 51 | 6127 50 | 5985 45 | | 1940 1940 | 9670 57 | 9610 57 | 9477 57 | 9064 56 | 7597 56 | 6164 55 | 5595 55 | 4851 55 | 4388 54 | | 1941 1941 | 5710 64 | 5617 64 | 5219 64 | 4658 64 | 4351 64 | 3572 64 | 3093 64 | 2824 64 | 2700 64 | | 1942 1942 | 27200 16 | 27130 16 | 26690 17 | 25510 17 | 23280 15 | 19150 17 | 17360 15 | 15550 15 | 11500 21 | | 1943 1943 | 6790 61 | 6790 61 | 6674 61 | 6155 61 | 5961 61 | 4850 59 | 4342 59 | 4092 57 | 3655 56 | | 1944 1944 | 25000 24 | 24870 25 | 24440 24 | 23430 23 | 20450 25 | 19090 18 | 15650 22 | 13050 24 | 11730 19 | | 1945 1945 | 26000 19 | 25970 19 | 25470 19 | 23990 21 | 21780 20 | 20370 16 | 16170 21 | 12700 25 | 10100 26 | | 1946 1946 | 17500 37 | 17370 37 | 16940 38 | 15600 39 | 13460 40 | 11900 36 | 11680 31 | 11020 29 | 9688 27 | | 1947 1947 | 17500 38 | 17370 38 | 17040 37 | 15750 38 | 14590 35 | 13220 32 | 10970 35 | 9354 36 | 7517 37 | | 1948 1948 | 94700 1 | 93400 1 | 86900 1 | 72080 1 | 57600 1 | 43710 1 | 34290 1 | 31030 1 | 31500 1 | | 1949 1949 | 15700 40 | 15630 40 | 15310 40 | 14790 40 | 13860 38 | 11780 37 | 11920 30 | 10860 30 | 9636 29 | | 1950 1950 | 8320 59 | 8007 59 | 7614 60 | 7068 59 | 6065 59 | 4633 60 | 3834 61 | 3482 61 | 3523 57 | | 1951 1951 | 10000 55 | 9967 55 | 9759 55 | 9003 57 | 7773 55 | 5844 58 | 4586 58 | 3995 59 | 3476 59 | | 1952 1952 | 14200 45 | 14200 45 | 14070 43 | 13890 43 | 13290 41 | 11910 35 | 10290 37 | 10180 33 | 8883 31 | | 1953 1953 | 14100 46 | 12700 50 | 12170 50 | 11280 50 | 9275 52 | 7602 50 | 7198 48 | 6323 47 | 5666 48 | | 1954 1954 | 19200 32 | 19130 32 | 18810 33 | 17910 33 | 15040 33 | 11140 39 | 9171 40 | 10220 32 | 8418 32 | | 1955 1955 | 4190 65 | 4163 65 | 4023 65 | 3551 65 | 2473 65 | 1743 66 | 1576 66 | 1513 66 | 1450 66 | | 1956 1956 | 11700 53 | 11670 53 | 11490 53 | 9872 54 | 6885 58 | 4632 61 | 4340 60 | 4034 58 | 3487 58 | | 1957 1957 | 14300 44 | 14270 44 | 14030 44 | 12660 46 | 10230 47 | 7447 51 | 6426 52 | 5962 51 | 5472 49 | | 1958 1958 | 27700 15 | 27600 15 | 27210 15 | 25560 16 | 21680 21 | 17540 23 | 15550 23 | 13990 21 | 12570 16 | | 1959 1959 | 45200 7 | 45030 7 | 44200 7 | 40670 8 | 35660 5 | 26940 6 | 21560 9 | 19700 7 | 16290 7 | | 1960 1960 | 31700 13 | 31530 13 | 30840 13 | 27670 13 | 21850 18 | 18990 19 | 16440 18 | 13990 22 | 11290 23 | | 1961 1961 | 25100 23 | 24970 23 | 24300 25 | 22140 28 | 18090 29 | 13200 33 | 11320 33 | 10070 34 | 8148 33 | | 1962 1962 | 21000 31 | 20930 31 | 20610 31 | 19540 30 | 16360 30 | 11640 38 | 9264 39 | 7603 44 | 5808 47 | | 1963 1963 | 13000 50 | 12930 49 | 12890 49 | 12640 47 | 12290 43 | 10580 42 | 8878 44 | 7501 45 | 5992 44 | | 1964 1964 | 33700 10 | 33470 10 | 32560 11 | 30450 10 | 26220 12 | 21670 13 | 20380 10 | 19620 8 | 15630 8 | | 1965 1965 | 31800 12 | 31700 12 | 31410 12 | 30110 12 | 28660 9 | 26540 7 | 22580 6 | 21400 5 | 18840 6 | | 1966 1966 | 33300 11 | 33270 11 | 32840 10 | 31530 9 | 28070 10 | 22840 10 | 19310 13 | 16010 14 | 14130 13 | | 1967 1967 | 16800 39 | 16800 39 | 16690 39 | 16110 37 | 14240 37 | 14090 29 | 11580 32 | 9533 35 | 7437 38 | | 1968 1968 | 3140 66 | 3107 66 | 2967 66 | 2672 66 | 2350 66 | 2176 65 | 2210 65 | 2124 65 | 1960 65 | | 1969 1969 | 11100 54 | 11070 54 | 10910 54 |
10230 53 | 8542 53 | 6683 54 | 5664 54 | 5219 54 | 5164 51 | | 1970 1970 | 25700 20 | 25670 20 | 25430 21 | 24490 20 | 20920 24 | 15540 27 | 13810 26 | 12280 26 | 10940 24 | | 1971 1971 | 14000 48 | 13970 47 | 13790 47 | 13050 44 | 11440 44 | 9960 44 | 9046 43 | 8511 40 | 7849 35 | | 1972 1972 | 25000 25 | 24930 24 | 24690 22 | 23750 22 | 21680 22 | 18790 20 | 16360 19 | 14560 20 | 11350 22 | | 1973 1973 | 77000 2 | 76030 2 | 72710 2 | 61490 2 | 46040 2 | 32570 4 | 27670 3 | 24470 3 | 20340 3 | | 1974 1974 | 13800 49 | 13770 48 | 13440 48 | 12440 48 | 9632 49 | 7397 52 | 7099 49 | 6290 48 | 5214 50 | | 1975 1975 | 29200 14 | 29130 14 | 28800 14 | 27570 14 | 22880 16 | 16860 24 | 14850 24 | 14860 16 | 11970 17 | | 1976 1976 | 22100 29 | 21930 29 | 21340 29 | 19220 31 | 14950 34 | 12100 34 | 9691 38 | 8203 41 | 7565 36 | | 1977 1977 | 23400 28 | 23370 28 | 23260 28 | 22720 25 | 21820 19 | 20840 15 | 17980 14 | 17480 12 | 13630 14 | | 1978 1978 | 19200 33 | 19130 33 | 19070 32 | 18390 32 | 16080 31 | 14720 28 | 13050 28 | 11630 28 | 9643 28 | | 1979 1979 | 18500 34 | 18400 34 | 17840 35 | 16270 36 | 13660 39 | 10710 41 | 9126 41 | 8726 39 | 7299 39 | | 1980 1980 | 23900 27 | 23830 27 | 23600 27 | 22730 24 | 21260 23 | 18100 21 | 14780 25 | 13100 23 | 10190 25 | | 1981 1981 | 8020 60 | 7993 60 | 7816 59 | 6927 60 | 6020 60 | 5881 57 | 5023 56 | 4239 56 | 3474 60 | | 1982 1982 | 11800 52 | 11730 52 | 11540 52 | 10870 52 | 9757 48 | 8694 47 | 8003 45 | 7762 43 | 6273 43 | | 1983 1983 | 27200 17 | 27130 17 | 26940 16 | 26550 15 | 25230 13 | 24950 8 | 22470 7 | 19420 10 | 14970 10 | | 1984 1984 | 50300 6 | 50130 6 | 49190 6 | 46250 4 | 39090 4 | 33960 2 | 28550 2 | 24680 2 | 19370 4 | | 1985 1985 | 9650 58 | 9583 58 | 9203 58 | 8405 58 | 7154 57 | 6070 56 | 4811 57 | 3949 60 | 3338 61 | | 1986 1986 | 54200 4 | 53330 4 | 50060 4 | 41710 6 | 32100 8 | 22950 9 | 19520 12 | 17150 13 | 12790 15 | | 1987 1987 | 25700 21 | 25670 21 | 25460 20 | 25000 18 | 23470 14 | 22730 11 | 21650 8 | 19430 9 | 14710 11 | | 1988 1988 | 21300 30 | 21200 30 | 20810 30 | 19780 29 | 18420 28 | 13710 31 | 11270 34 | 9321 37 | 6884 41 | | 1989 1989 | 6770 62 | 6720 62 | 6493 62 | 5702 62 | 4868 62 | 4211 62 | 3666 63 | 3260 63 | 3062 62 | | 1990 1990 | 14100 47 | 14070 46 | 13840 46 | 12970 45 | 11250 45 | 10090 43 | 9082 42 | 7837 42 | 5913 46 | | 1991 1991 | 53100 5 | 52630 5 | 50000 5 | 42750 5 | 34700 6 | 32220 5 | 27100 4 | 23080 4 | 19220 5 | | 1992 1992 | 18200 36 | 18130 36 | 17800 36 | 16930 35 | 15430 32 | 13920 30 | 12190 29 | 10310 31 | 8001 34 | | 1993 1993 | 24500 26 | 24370 26 | 23860 26 | 22330 27 | 19200 27 | 16520 25 | 16260 20 | 14590 19 | 11690 20 | #### SUWANNEE RIVER BASIN 02320000 SUWANNEE RIVER AT LURAVILLE, FL LOCATION.--Lat 30°05'59", long 83°10'18", in NE¹/₄ sec.36, T.4 S., R.11 E., Suwannee County, Hydrologic Unit 03110205, near right bank on upstream side of bridge on State Highway 51, 1.6 mi south of Luraville, 10.8 mi south of Dowling Park and 97 mi upstream from mouth. DRAINAGE AREA.--7,330 mi² approximately, includes part of watershed in Okefenokee Swamp which is indeterminate. PERIOD OF RECORD.--February 1927 to December 1937. April 1956, January and March 1976 (one to two discharge measurements made each year); May to August 1977, January 1978 to 1983 (monthly gage heights and discharge measurements only). REVISED RECORDS.--WDR FL-78-4: Drainage area. GAGE.--Nonrecording gage. Datum of gage is National Geodetic Vertical Datum of 1929. February 1927 to December 1937, nonrecording gage at site 0.8 mi downstream at datum of 16.49 ft lower. REMARKS .-- Records fair. | SUMMARY STATISTICS
(CUBIC FEET PER SECOND) | WATER YEARS | 1927 - 1937 | WATER YEAR | S 1937 - 1973 | |---|-------------|--------------|----------------|---------------| | ANNUAL MEAN | 7162 | | | | | HIGHEST ANNUAL MEAN | 12570 | 1929 | | | | LOWEST ANNUAL MEAN | 2709 | 1934 | | | | HIGHEST DAILY MEAN | 66000 | Aug 24 1928 | | | | LOWEST DAILY MEAN | 1290 | Jun 25 1935 | | | | ANNUAL SEVEN-DAY MINIMUM | 1300 | Jun 25 1935 | | | | INSTANTANEOUS PEAK FLOW | 66000 | Aug 24 1928 | 90000 | Apr 5 1948 | | INSTANTANEOUS PEAK ELEVATION (FT) | 50.20 | Aug 24 1928 | 53 . 50 | Apr 5 1948 | | ANNUAL RUNOFF (INCHES) | 13.37 | - | | _ | | ANNUAL RUNOFF (CFSM) | .98 | | | | ## SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1927-1937 | | | LEVATIONS,
BOVE SEA L | EVEL | DISCHARGE,
CUBIC FEET PER SECOND | | | | | |-----------|---------|--------------------------|-------|-------------------------------------|---------|----------|--|--| | MONTH | MUMIXAM | MINIMUM | MEAN | MAXIMUM | MINIMUM | MEAN | | | | OCTOBER | 41.32 | 18.40 | 25.01 | 31460 | 1800 | 8809.73 | | | | NOVEMBER | 28.14 | 18.15 | 21.43 | 12180 | 1600 | 4590.73 | | | | DECEMBER | 23.73 | 18.04 | 20.66 | 6936 | 1595 | 3854.55 | | | | JANUARY | 26.87 | 18.27 | 21.56 | 10580 | 1630 | 4879.20 | | | | FEBRUARY | 32.38 | 18.32 | 24.41 | 17810 | 1565 | 7850,91 | | | | MARCH | 33.82 | 19.38 | 26.18 | 19760 | 2612 | 9701.73 | | | | APRIL | 36.84 | 18.94 | 27.14 | 24050 | 2248 | 10811.36 | | | | MAY | 36.71 | 18.15 | 24.11 | 24060 | 1600 | 7429.18 | | | | JUNE | 25.08 | 18.09 | 21.21 | 8453 | 1467 | 4231.54 | | | | JULY | 27.54 | 18.85 | 21.33 | 11430 | 2155 | 4454.54 | | | | AUGUST | 38.16 | 19.81 | 23.76 | 32590 | 3045 | 7781.36 | | | | SEPTEMBER | 39.78 | 19.01 | 24.69 | 28650 | 2316 | 8192.73 | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1927-1937** | OCT. | NON DE | C TAN | FCD | млр | 7, D.D. | MλV | TUNE | יווד.ע | Alic | SEPT | | | | |--|--|--|---|---|--|---|--|--|--
--|--|--|--| | OCI | | | | | | | JONE | 0011 | DUG | OBF 1 | | | | | ELEVATION IN FEET ABOVE MEAN SEA LEVEL | | | | | | | | | | | | | | | 18.2
18.2
18.2
18.7
18.7
19.3
19.8
20.9
21.5
22.7
24.7
25.4
26.8
27.5
29.1
34.3
37.9 | 18.1 18 18.1 18 18.1 18 18.1 18 18.1 18 18.4 18 18.7 18 19.1 19 20.2 21 21.3 21 22.1 21 22.5 22 23.8 22 24.2 23 25.1 23 26.0 23 | .0 18.3
.2 18.3
.2 18.6
.5 18.9
.7 19.2
.7 19.5
.1 19.8
.3 20.2
.2 21.2
.6 22.2
.8 22.6
.7 22.9
.9 24.1
.2 24.9
.4 25.3
.6 25.7 | 18.1
18.1
18.5
18.5
18.9
19.3
21.0
22.9
23.4
23.9
24.9
26.6
28.3
28.9
29.6
30.8
32.2 | 18.8
19.7
19.7
19.7
20.1
20.6
23.0
24.1
25.2
25.8
26.4
27.0
27.6
28.9
30.2
30.9
31.6 | 18.3
18.8
19.2
19.2
20.0
23.4
24.5
25.6
27.3
29.2
29.2
30.5
31.2
32.6
33.3 | 18.0
18.0
18.5
18.5
20.0
21.1
21.7
22.2
23.4
24.1
24.7
25.4
26.0
27.5
29.0
31.3 | 17.9
17.9
19.2
19.4
19.7
20.0
20.2
20.5
20.8
21.1
21.6
22.2
22.2
22.5
22.8
23.4 | 18.2
18.8
18.8
19.5
19.8
19.8
20.1
20.5
20.5
20.8
21.9
22.6
23.0
24.5
25.1 | 18.9
19.5
20.0
20.0
20.0
20.6
21.3
21.3
21.9
22.6
22.6
23.2
23.9
24.7
26.2
27.8 | 18.5
19.0
19.0
19.6
20.1
20.1
20.6
21.8
23.0
23.0
23.6
24.9
25.5
26.9
28.4
30.0
31.6
39.1 | | | | | 42.2 | 20.3 24 | | | | | | 24.1 | 27,1 | 30.7 | 33.1 | | | | | 1863.0 1
1980.7 1
2066.0 1
2151.2 1
2288.1 2
2583.4 2
3350.9 3
773.0 2
4238.2 3
4966.5 3
6627.6 3
8597.7 4
10164.7 5
11535.3 3
13222.9 7 | 1650.0 1544
1699.9 1583
1759.4 1688
1845.0 1765
2046.0 1949
2198.4 2027
2400.9 2121
2753.3 2464
3214.3 2725
3214.3 4559
4935.7 4975
6623.0 5306
6515.7 6090
7346.7 6343
8267.5 6560 | .6 1598.3
.1 1655.2
.8 1729.0
.3 2006.2
.5 2306.7
.0 2613.6
.1 3057.9
.4 3244.6
.0 3536.7
.0 4435.0
.8 5467.3
.9 5929.4
.4 6389.3
.0 7430.0
.6 8392.4
.0 8886.0 | 1521.8
1573.7
1913.7
2052.8
2207.5
2450.9
2581.5
2862.7
4384.0
6178.6
7090.7
7841.1
9553.2
11655.0
13249.0
13961.7
15968.5
17705.0 | 2248.8
3006.3
3199.1
3422.7
3776.9
4109.0
4900.4
6550.4
7565.1
8705.0
9758.1
10633.7
11613.4
12870.0
14283.3
15624.3
16890.5
18648.9 | 2028.0
2186.4
2303.7
2415.7
2575.0
2821.5
3238.0
6540.0
7922.1
9230.0
11425.0
13600.0
14507.5
16121.1
17343.7
18860.0
21008.3
22712.5 | 1592.3
1696.0
1800.8
1893.8
1988.5
2104.2
3182.1
4153.0
4920.4
5559.2
6115.4
6912.3
7783.4
8751.4
9449.9
10772.3
13343.6
16331.8 | 1494.2
1566.8
1748.9
1918.2
2635.9
2880.0
3277.8
3560.0
3768.1
4033.5
4256.2
4590.0
5101.2
55425.5
5745.0
5910.0
6219.6
6756.2 | 1881.2
2134.5
2260.2
2368.4
2488.4
2784.1
3034.4
3156.9
3325.3
3505.0
3675.7
4040.1
4747.4
5385.3
7461.8
8275.4 | 2691.6
3054.2
3210.5
3372.0
3542.5
3748.3
4032.5
4416.6
4727.3
5040.6
5579.4
6239.7
6570.6
7040.3
8124.5
10058.5
11734.3 | 2136.2
2339.2
2490.4
2654.3
2855.0
3132.9
3378.7
3773.5
4145.4
5230.0
6179.0
6912.2
7540.0
8960.0
10437.5
12066.7
14850.0
17800.0 | | | | | | 18.2
18.2
18.2
18.7
18.7
19.3
19.8
20.9
21.5
22.7
24.7
25.4
26.8
27.5
29.1
34.3
37.9
42.2
1745.9
1863.0
1986.0
1986.0
2151.2
2288.1
2583.4
3350.9
3773.0
4238.2
4966.5
8057.7
11535.3
13222.9
19482.5
25105.6 | 18.2 18.1 18 18.2 18.1 18 18.2 18.1 18 18.2 18.1 18 18.7 18.1 18 19.3 18.7 18 19.8 19.1 18 20.9 19.4 19 21.5 19.8 19 22.7 20.2 21 24.7 21.3 21 25.4 22.1 21 26.8 22.5 22 27.5 23.8 22 29.1 24.2 23 34.3 25.1 23 37.9 26.0 23 42.2 28.5 1745.9 1605.0 1517 1863.0 1650.0 1544 1980.7 1699.9 1583 2066.0 1759.4 688 2151.2 1845.0 1765 2288.1 2046.0 1949 2583.4 2198.4 2027 3350.9 2400.9 2121 3773.0 2753.3 2464 4238.2 3009.2 2725 4966.5 3214.3 4211 6627.6 3980.0 4559 8597.7 4935.7 4977 10164.7 5623.0 5306 11535.3 6515.7 6090 11535.3 6515.7 6090 11535.3 6515.7 6090 115355.3 6515.7 6090 115355.3 6515.7 6090 115355.3 6515.7 6090 | ### ELEVATION 1 ### 18.2 | ELEVATION IN FEET F 18.2 | ### ELEVATION IN FEET ABOVE MEAN ### 18.2 | ELEVATION IN FEET ABOVE MEAN SEA LI 18.2 | ### TRANSPORT TR | B. 2 | B.2 | BLEVATION IN FEET ABOVE MEAN SEA LEVEL | | | | ## SUWANNEE RIVER BASIN 02320000 SUWANNEE RIVER AT LURAVILLE, FL--Continued ### LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1928 1929
1929 1930
1930 1931 | 1
22.8
21.2
19.7 | 7 | 3
22.8
22.5
19.7 | 7 | 7
22.9
22.5
19.8 | 7 | 14
23.0
22.5
19.9 | 7 | 30
23.1
22.8
20.1 | 7 | 23.8
23.5
20.7 | 8
7 | 25.0
24.1
20.7 | 8
7 | 26.4
24.7
21.0 | 7 | 30.3
25.9
21.5 | 7 | |--|------------------------------|--------|------------------------------|--------|------------------------------|--------|------------------------------|--------|------------------------------|---|------------------------------|--------|------------------------------|---------------|------------------------------|-----|------------------------------|---| | 1931 1932
1932 1933
1933 1934
1935 1936 | 18.0
18.0
18.3
17.9 | 3
4 | 18.0
18.0
18.3
17.9 | 3
4 | 18.0
18.0
18.3
17.9 | 3
4 | 18.0
18.1
18.3
18.0 | 3
4 | 18.0
18.1
18.3
18.0 | 3 | 18.1
18.3
18.4
18.2 | 3
4 | 18.1
19.0
18.4
18.4 | 4
3 | 18.2
19.4
18.5
18.7 | 4 2 | 18.5
21.3
18.9
20.7 | 4 | | 1936 1937 | 18.8 | 5 | 18.8 | 5 | 18.8 | 5 | 18.8 | 5 | 19.1 | 5 | 19.5 | 5 | 20.1 | 5 | 20.4 | 5 | 21.4 | 5 | ### HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR |------------|------|---|------|---|------|---|------|---|------|---|------|---|------|---|------|----|------|-----| | RANGE | 1 | | 3 | | 7 | | 15 | | 30 | | 60 |) | 9 | 0 | 12 | 20 | 1 | .83 | | 1928 1928 | 50.2 | 1 | 50.1 | 1 | 49.7 | 1 | 48.0 | 1 | 43.8 | 1 | 39.1 | 1 | 35.3 | 1 | 32.7 | 1 | 33.3 | 1 | | 1929 1929 | 45.3 | 2 | 45.2 | 2 | 45.0 | 2 | 44.2 | 2 | 41.6 | 2 | 35.0 | 2 | 31.7 | 4 | 30.2 | 3 | 30.3 | 2 | | 1930 1930 | 39.0 | 3 | 38.9 | 3 | 38.7 | 3 | 37.9 | 3 | 37.1 | 3 | 34.8 | 3 | 33.4 | 2 | 32.3 | 2 | 29.5 | 3 | | 1931 1931 | 26.3 | 8 | 26.3 | 8 | 26.2 | 8 | 26.0 | 8 | 25.2 | 8 | 24.6 | 8 | 24.2 | 7 | 24.0 | 7 | 23.3 | 7 | | 1932 1932 | 30.3 | 6 | 30.3 | 6 | 30.2 | 6 | 29.1 | 7 | 27.0 | 7 | 25.3 | 7 | 23.6 | 8 | 22.7 | 8 | 21.3 | 8 | | 1933 1933 | 36.8 | 4 | 36.7 | 4 | 36.6 | 4 | 36.0 | 4 | 34.7 | 4 | 32.4 | 4 | 31.8 | 3 | 30.2 | 4 | 27.8 | 4 | | 1934 1934 | 23.2 | 9 | 23.1 | 9 | 23.0 | 9 | 22.5 | 9 | 21.8 | 9 | 21.1 | 9 | 20.9 | 9 | 20.6 | 9 | 20.0 | 9 | | 1936 1936 | 29.6 | 7 | 29.6 | 7 | 29.5 | 7 | 29.2 | 6 | 28.5 | 6 | 27.2 | 6 | 26.8 | 6 | 25.7 | 6 | 23.8 | 6 | | 1937 1937 | 36.2 | 5 | 36.1 | 5 | 35.9 | 5 | 35.1 | 5 | 33.5 | 5 | 30.8 | 5 | 29.3 | 5 | 27.9 | 5 | 25.7 | 5 | ## LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR | | | | | | | | | | |------------|---------|---------|---------|---------|---------|---------|---------|----------|----------| | RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | | 1927 1928 | 1630 6 | 1630 6 | 1630 6 | 1664 6 | 1689 6 | 1717 6 | 1805 5 | 1956 4 | 2356 4 | | 1928 1929 | 5950 10 | 5983 10 | 6021 10 | 6171 10 | 6295 10 | 7056 10 | 8418 10 | 10090 10 | 15490 10 | | 1929 1930 | 5650 9 | 5650 9 | 5650 9 | 5679 9 | 6021 9 | 6679 9 | 7311 9 | 8077 9 | 9476 9 | | 1930 1931 | 2910 8 | 2910 8 | 2974 8 | 3058 8 | 3282 8 | 3883 8 | 3873 8 | 4149 8 | 4623 7 | | 1931 1932 | 1490 3 | 1490 3 | 1490 3 | 1490 2 | 1509 2 | 1539 1 | 1589 1 | 1676 2 | 1848 1 | | 1932 1933 | 1490 4 | 1513 4 | 1540 4 | 1550 4 | 1574 5 | 1702 5 | 2395 6 | 2673 6 | 4703 8 | | 1933 1934 | 1490 5 | 1537 5 | 1550 5 | 1555 5 | 1558 3 | 1611 4 | 1705 3 | 1794 3 | 2121 3 | | 1934 1935 | 1470 2 | 1470 2 | 1470 2 | 1502 3 | 1563 4 | 1582 3 | 1601 2 | 1674 1 | 1945 2 | | 1935 1936 | 1290 1 | 1290 1 | 1.303 1 | 1335 1 | 1392 1 | 1558 2 | 1730 4 | 1972 5 | 4223 6 | | 1936 1937 | 2010 7 | 2010 7 | 2010 7 | 2016 7 | 2100 7 | 2601 7 | 2626 7 | 2866 7 | 3218 5 | ### HIGHEST MEAN DISCHARGE AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | |---------------------|---------|---------|---------|-----------------|---------|---------|---------|---------|---------| | 1928 1928 | 66000 1 | 65600 1 | 62940 1 | 53820 1 | 41080 1 | 30940 1 | 24520 1 | 20450 1 | 20570 1 | | 1929 1929 | 39800 2 | 39400 2 | 38640 2 | 3659 0 2 | 31840 2 | 22210 2 | 17090 3 | 14960 3 | 15460 2 | | 1930 1930 | 27200 3 | 27130 3 | 26770 3 | 25610 3 | 24380 3 | 21140 3 | 19530 2 | 17880 2 | 14300 3 | | 1931 1931 | 9810 9 | 9810 9 | 9707 9 | 9406 9 | 8584 9 | 7884 9 | 7508 7 | 7220 7 | 6519 7 | | 1932 1932 | 14800 7 | 14800 7 | 14640 7 | 13340 8 | 10820 8 | 8819 7 | 7039 8 | 6133
8 | 4703 8 | | 1933 1933 | 24000 4 | 23870 4 | 23610 4 | 22820 4 | 21030 4 | 17760 4 | 16910 4 | 14930 4 | 12030 4 | | 1934 1934 | 6560 10 | 6487 10 | 6351 10 | 5877 10 | 5117 10 | 4469 10 | 4307 10 | 3949 10 | 3385 10 | | 1935 1935 | 17500 6 | 17500 6 | 17360 6 | 16780 6 | 13690 6 | 8772 8 | 6599 9 | 5310 9 | 4223 9 | | 1936 1936 | 13900 8 | 13900 8 | 13760 8 | 13390 7 | 12580 7 | 10980 6 | 10460 6 | 9276 6 | 7228 6 | | 1937 1937 | 23300 5 | 23170 5 | 22900 5 | 21760 5 | 19560 5 | 15980 5 | 14040 5 | 12240 5 | 9650 5 | LOCATION.--Lat 29°57'20", long 82°55'40", in NE¹/₄ sec.20, T.6 S., R.14 E., Suwannee County, Hydrologic Unit 03110205, near left bank on upstream side of bridge on U.S. Highway 27 at Branford, 10.2 mi upstream from Santa Fe River and 75 mi upstream from mouth. DRAINAGE AREA.--7,880 mi², includes part of watershed in Okefenokee Swamp which is indeterminate. PERIOD OF RECORD,--July 1931 to 1993. REVISED RECORDS.--WSP 1905: WDR FL-75-1: Drainage area. GAGE.--Nonrecording gage. Datum of gage is 4.81 ft above National Geodetic Vertical Datum of 1929. REMARKS.--Records are good. EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of August 1928 reached a stage of 32.0 ft from floodmark; discharge, 65,000 ft³/s computed on basis of measured crest flow at Ellaville (station 02319500). # SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1931 - 1993 | ANNUAL MEAN | 7046 | | | | |------------------------------|-----------|-----|----|------------------| | HIGHEST ANNUAL MEAN | 19260 | | | 1948 | | LOWEST ANNUAL MEAN | 1950 | | | $\frac{1}{1955}$ | | HIGHEST DAILY MEAN | 82800 | Apr | 11 | 1948 | | LOWEST DAILY MEAN | 1530 | Jul | 1 | 1955 | | ANNUAL SEVEN-DAY MINIMUM | 1550 | Jan | 8 | 1956 | | INSTANTANEOUS PEAK FLOW | 83900 | Apr | 11 | 1948 | | INSTANTANEOUS PEAK ELEVATION | (FT)38.88 | Apr | 11 | 1948 | | INSTANTANEOUS LOW FLOW | 1530 | Jul | 1 | 1955 | | ANNUAL RUNOFF (INCHES/CFSM) | 12.15/0. | 89 | | | ### SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1931-1993 | | | LEVATIONS,
BOVE SEA LI | EVEL | DISCHARGE,
CUBIC FEET PER SECOND | | | | | |-----------|---------|---------------------------|-------|-------------------------------------|-----------|-------|--|--| | MONTH | MUMIXAM | MINIMUM | MEAN | MUMIXAM | MUMINIMUM | MEAN | | | | OCTOBER | 26.37 | 7.44 | 12.59 | 21020 | 1778 | 5331 | | | | NOVEMBER | 30.65 | 7.34 | 11.25 | 29380 | 1666 | 4269 | | | | DECEMBER | 30.15 | 7.00 | 11.58 | 28130 | 1602 | 4703 | | | | JANUARY | 26.12 | 6.93 | 13.60 | 21830 | 1623 | 6463 | | | | FEBRUARY | 28.07 | 8.22 | 16.36 | 28370 | 1699 | 9200 | | | | MARCH | 29.38 | 7.87 | 18.47 | 30710 | 1905 | 11720 | | | | APRIL | 34.64 | 8.53 | 18.30 | 49040 | 2366 | 11920 | | | | MAY | 27.09 | 7.65 | 14.96 | 24020 | 1937 | 7609 | | | | JUNE | 24.66 | 7.38 | 12.90 | 18120 | 1752 | 5544 | | | | JULY | 21.41 | 8.73 | 12.80 | 13510 | 1610 | 5372 | | | | AUGUST | 25.44 | 7.28 | 13.77 | 19810 | 1678 | 6275 | | | | SEPTEMBER | 24.04 | 7.33 | 13.76 | 21340 | 1769 | 6190 | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1931-1993** | PERCENT
OF TIME
EQUALED
OR | | | | | | | | | | | | | | |---|---|---|--|---|--|---|---|---|--|--|---|--|---| | EXCEEDED | ANNUAI | OCT | VON | DEC | JAN | FEB | MAR | APR | MAY | JUNE | JULY | AUG | SEPT | | | | | | EL | EVATION | IN FEET | ABOVE ME | AN SEA I | EVEL | | | | | | 95.0
90.0
85.0
80.0
75.0
65.0
65.0
45.0
40.0
35.0
20.0
25.0
15.0
5.0 | 7.5
8.3
8.8
9.3
9.8
10.3
10.9
11.5
12.1
12.8
13.5
15.0
15.8
16.6
18.5
20.2
22.1
25.0 | 7.8
8.1
8.8
9.2
9.6
10.1
10.9
11.4
11.9
12.4
13.5
14.1
14.7
16.6
18.1
19.7 | 7.3
7.7
8.0
8.4
8.8
9.2
9.7
10.2
10.6
11.1
11.6
12.2
12.8
13.4
14.6
16.0 | 7.1
7.5
7.8
8.2
8.6
9.0
9.4
9.9
10.4
10.9
11.4
11.9
12.5
13.1
14.7
19.8 | 7.4
8.1
8.5
8.9
9.3
9.8
10.8
11.3
11.8
12.4
13.6
14.2
14.9
16.3
17.9
21.8
24.2 | 8.0
8.8
9.2
9.7
10.7
11.7
12.3
14.1
14.8
15.5
16.3
17.1
17.9
19.7
21.0
22.1
23.1
24.3
26.2 | 8.8
9.7
10.7
11.8
13.0
13.6
14.9
15.7
16.4
18.0
19.8
21.0
22.0
22.7
24.1
25.5
29.5 | 8.8
9.7
10.8
11.9
12.5
13.8
14.5
15.0
16.8
17.6
19.4
20.8
21.7
22.9
24.2
25.8
27.7 | 8.0
8.7
9.1
10.0
10.5
10.9
11.4
12.5
13.6
14.8
15.5
16.2
16.9
17.7
19.3
20.2
22.0
25.0 | 7.7
8.3
8.6
9.3
9.7
10.1
11.0
11.4
11.9
12.3
12.8
13.3
13.8
14.4
15.5
16.8
20.4 | 8.0
8.6
9.0
9.3
9.7
10.1
10.5
10.9
11.3
11.7
12.2
12.6
13.1
13.6
14.7
15.2
16.4
20.6 | 8.0
8.7
9.1
9.8
10.3
11.1
11.6
12.1
12.6
13.1
13.6
14.2
14.8
15.4
17.4
18.1
18.9
23.1 | 7.8
8.5
9.3
9.7
10.2
10.7
11.1
11.6
12.1
12.7
13.2
13.8
14.4
15.1
15.7
16.4
17.9
19.5
22.3 | | | | | | | DISCHAR | RGE IN CU | BIC FEET | PER SE | COND | | | | | | 90.0
85.0
285.0
75.0
70.0
65.0
60.0
45.0
45.0
40.0
35.0
30.0 | 2175.6
4585.8 | 1942.5
2265.6
2597.1
2768.0
2896.5
3043.9
3204.7
3414.9
3709.1
4048.0
4472.2
4920.6
5381.0
5858.1
6447.7
7246.9
8584.4
9930.4
12464.1 | 1783.7
1981.6
2198.1
2405.8
2532.6
2637.9
2759.8
2898.0
3044.4
3195.6
3827.7
4145.7
4472.2
4871.4
5336.4
5827.2
6528.0
8365.5 | 1692.7
1908.8
2115.7
2317.6
2464.6
2574.4
2685.9
2837.9
3019.2
3238.8
3423.7
3619.1
4316.0
4951.6
5749.1
6986.2
8526.0
12590.8 | 1793.7
2168.9
2439.6
2622.2
2821.2
3035.6
3256.6
3475.0
3964.5
4429.3
4969.5
5734.1
6321.2
7214.0
8717.6
10334.0
12442.4
14076.0
17227.1 | 2126.5
2521.0
2831.4
3112.3
3801.2
4419.0
5081.9
6306.2
7306.0
8003.9
8572.0
9189.5
10521.3
11920.2
13272.0
14548.9
15845.5
17771.9
21712.3 | 2722.5
3334.6
3802.3
4537.2
5506.4
6195.3
6969.8
7879.8
8829.5
10015.5
11390.6
12462.7
14396.3
15601.4
17579.7
19679.1
24320.3
27879.1 | 2676.9
3224.5
3798.0
4539.0
5282.7
6066.6
6793.5
7508.1
8316.6
9244.1
10282.4
112959.2
13941.5
15678.6
17904.8
20472.7
23604.3
27838.3 | 2223.2
2537.5
2929.2
3288.5
3654.2
4117.9
4588.7
5068.3
5536.3
6207.1
6923.7
7556.0
8138.0
8807.8
9620.4
10857.7
12265.7
14487.3
18745.2 | 2122.4
2429.3
2629.4
2911.9
3188.3
3448.8
3734.1
3973.8
4254.5
4591.3
4942.4
5231.7
5608.2
6613.7
7264.6
8419.2
10146.4
12961.5 | 2233.5
2450.1
2747.5
2946.5
3124.9
3323.4
3579.4
3852.6
4282.2
4611.5
4904.5
5217.8
5584.6
5964.8
6626.4
7404.4
8386.2
9905.5
12008.7 | 2152.6
2495.1
2799.8
3197.5
3581.7
3804.7
4131.0
4531.0
4902.8
5303.7
5612.8
5991.0
6411.2
6866.7
7477.1
8611.9
9480.5
10709.1
15606.9 |
2168.8
2379.1
2805.1
3108.3
3353.7
3590.0
3863.8
4220.5
4608.6
4934.5
5377.5
5877.5
6875.5
6883.8
7445.8
8318.7
10025.5
11884.6
14893.2 | # LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1932 1933
1934 1935 | 1
7.36 6
7.69 8 | 3
7.40 6
7.70 8 | 7
7.47 6
7.71 8 | 14
7.52 6
7.75 8 | 30
7.58 6
7.86 9 | 60
7.87 7
7.94 9 | 90
8.85 12
8.04 8 | 120
9.31 16
8.22 8 | 183
11.6 30
8.69 8 | |---|-----------------------|-----------------------|-----------------------|------------------------|------------------------|------------------------|-------------------------|--------------------------|--------------------------| | 1936 1937 | 8.74 19 | 8.77 19 | 8.80 19 | 8.89 19 | 9.05 20 | 9.79 29 | 9.85 29 | 10.1 27 | 10.6 22 | | 1937 1938 | 10.2 40 | 10.2 41 | 10.3 41 | 10.5 41 | 10.7 40 | 11.3 40 | 11.6 38 | 11.9 37 | 13.4 39 | | 1938 1939 | 8.03 13 | 8.07 13 | 8.11 13 | 8.17 13 | 8.26 13 | 8.47 13 | 8.68 11 | 9.00 11 | 9.45 10 | | 1939 1940 | 8.44 16 | 8.45 16 | 8.50 16 | 8.55 16 | 8.55 14 | 8.75 15 | 9.00 16 | 9.27 14 | 10.8 24 | | 1940 1941 | 7.48 7 | 7.51 7 | 7.53 7 | 7.55 7 | 7.61 7 | 7.77 6 | 7.99 7 | 8.24 9 | 8.69 9 | | 1941 1942 | 7.69 9 | 7.72 9 | 7.76 9 | 7.80 10 | 7.94 11 | 8.41 12 | 8.90 14 | 9.58 19 | 9.65 14 | | 1942 1943 | 9.01 25 | 9.02 25 | 9.05 25 | 9.08 24 | 9.11 22 | 9.24 19 | 9.41 20 | 9.68 20 | 10.2 18 | | 1943 1944 | 7.08 3 | 7.09 3 | 7.11 3 | 7.13 3 | 7.17 3 | 7.22 2 | 7.32 2 | 7.50 4 | 7.99 5 | | 1944 1945 | 11.3 48 | 11.4 49 | 11.5 50 | 11.9 51 | 12.6 51 | 13.2 51 | 14.3 52 | 14.7 52 | 15.1 49 | | 1945 1946 | 9.82 33 | 9.85 33 | 9.87 32 | 9.88 32 | 10.0 32 | 11.2 37 | 12.2 44 | 12.9 45 | 16.5 53 | | 1946 1947 | 10.7 45 | 10.7 45 | 10.7 45 | 10.8 44 | 11.0 42 | 11.3 42 | 11.7 39 | 12.1 39 | 14.1 42 | | 1947 1948 | 11.2 47 | 11.2 47 | 11.2 47 | 11.3 47 | 12.0 49 | 12.2 49 | 12.3 46 | 12.8 44 | 15.0 48 | | 1948 1949 | 13.5 53 | 13.5 53 | 13.6 53 | 13.7 53 | 14.1 53 | 15.3 53 | 15.6 53 | 16.2 53 | 16.1 52 | | 1949 1950 | 9.61 30 | 9.67 31 | 9.73 31 | 9.77 31 | 9.81 30 | 10.0 30 | 10.3 30 | 10.7 31 | 12.1 31 | | 1950 1951 | 9.01 26 | 9.08 27 | 9.12 27 | 9.16 27 | 9.45 29 | 9.66 28 | 9.78 27 | 10.0 25 | 10.8 25 | | 1951 1952 | 8.23 14 | 8.30 14 | 8.38 14 | 8.43 14 | 8.57 15 | 8.75 16 | 9.09 17 | 9.30 15 | 10.1 17 | | 1954 1955 | 7.26 5 | 7.31 5 | 7.38 5 | 7.39 5 | 7.44 5 | 7.51 5 | 7.57 5 | 7.64 5 | 7.82 3 | | 1955 1956 | 6.78 1 | 6.78 1 | 6.79 1 | 6.80 1 | 6.84 1 | 6.94 1 | 7.07 1 | 7.25 1 | 7.67 2 | | 1956 1957 | 6.98 2 | 6.99 2 | 7.02 2 | 7.04 2 | 7.08 2 | 7.23 3 | 7.32 3 | 7.41 3 | 7.89 4 | | 1957 1958 | 9.77 32 | 9.82 32 | 10.0 35 | 10.3 40 | 11.0 44 | 11.5 43 | 13.1 49 | 13.5 48 | 13.4 40 | | 1959 1960 | 12.8 52 | 12.8 52 | 12.8 52 | 12.9 52 | 13.2 52 | 14.0 52 | 14.2 51 | 14.4 51 | 14.8 47 | | 1960 1961 | 11.3 49 | 11.3 48 | 11.4 48 | 11.4 48 | 11.5 47 | 11.8 46 | 12.4 47 | 13.1 46 | 14.4 45 | | 1961 1962 | 9.21 28 | 9.25 28 | 9.27 28 | 9.32 28 | 9.35 27 | 9.49 26 | 9.67 23 | 9.75 23 | 10.7 23 | | 1962 1963 | 8.40 15 | 8.41 15 | 8.43 15 | 8.49 15 | 8.60 16 | 8.69 14 | 8.85 13 | 9.26 13 | 9.49 11 | | 1963 1964 | 7.87 12 | 7.88 12 | 7.90 12 | 7.94 12 | 8.00 12 | 8.19 11 | 8.42 10 | 8.63 10 | 9.63 12 | | 1964 1965 | 14.5 54 | 14.5 54 | 14.6 54 | 14.8 54 | 15.4 54 | 16.8 54 | 19.1 54 | 20.3 54 | 21.9 54 | | 1965 1966 | 11.7 51 | 11.7 51 | 11.8 51 | 11.8 50 | 12.0 50 | 12.6 50 | 13.3 50 | 13.9 50 | 15.2 50 | | 1966 1967 | 11.4 50 | 11.4 50 | 11.5 49 | 11.5 49 | 11.6 48 | 12.1 47 | 13.0 48 | 13.5 49 | 15.4 51 | | 1967 1968 | 8.97 23 | 8.99 23 | 9.01 22 | 9.03 22 | 9.14 24 | 9.28 22 | 9.46 21 | 9.51 18 | 9.64 13 | | 1968 1969 | 7.70 10 | 7.73 10 | 7.77 10 | 7.79 9 | 7.88 10 | 7.95 10 | 8.05 9 | 8.19 7 | 8.53 7 | | 1969 1970 | 9.84 34 | 9.89 34 | 9.92 34 | 10.1 34 | 10.4 38 | 11.2 38 | 11.4 36 | 11.7 33 | 13.0 37 | | 1970 1971 | 10.6 44 | 10.6 43 | 10.6 43 | 10.7 43 | 10.8 41 | 11.3 41 | 11.9 42 | 12.3 41 | 13.8 41 | | 1971 1972 | 10.1 36 | 10.2 39 | 10.2 39 | 10.3 38 | 10.6 39 | 11.2 39 | 12.1 43 | 13.4 47 | 14.2 43 | | 1972 1973 | 9.26 29 | 9.27 29 | 9.33 29 | 9.35 29 | 9.39 28 | 9.53 27 | 9.77 25 | 10.2 28 | 11.2 27 | | 1973 1974 | 10.2 41 | 10.2 40 | 10.2 40 | 10.3 39 | 10.4 36 | 10.6 33 | 11.0 33 | 11.2 32 | 12.3 32 | | 1974 1975 | 9.61 31 | 9.66 30 | 9.68 30 | 9.72 30 | 9.84 31 | 10.1 31 | 10.7 32 | 11.8 36 | 12.5 33 | | 1975 1976 | 10.1 37 | 10.1 36 | 10.1 36 | 10.2 35 | 10.3 34 | 10.7 35 | 11.5 37 | 12.1 38 | 13.0 38 | | 1976 1977 | 10.4 42 | 10.4 42 | 10.4 42 | 10.5 42 | 11.0 43 | 12.1 48 | 12.2 45 | 12.4 43 | 14.4 46 | | 1977 1978 | 8.89 20 | 8.91 20 | 8.94 20 | 8.99 20 | 9.00 19 | 9.26 21 | 9.77 26 | 9.81 24 | 9.82 15 | | 1978 1979 | 8.48 17 | 8.51 17 | 8.54 17 | 8.59 17 | 8.68 17 | 8.76 17 | 8.96 15 | 9.25 12 | 10.3 20 | | 1979 1980 | 10.5 43 | 10.6 44 | 10.7 44 | 10.8 45 | 11.1 45 | 11.7 44 | 11.8 41 | 12.4 42 | 12.7 34 | | 1980 1981 | 9.06 27 | 9.07 26 | 9.10 26 | 9.13 26 | 9.21 26 | 9.41 25 | 9.65 22 | 9.73 22 | 10.0 16 | | 1981 1982 | 7.75 11 | 7.75 11 | 7.78 11 | 7.81 11 | 7.82 8 | 7.91 8 | 7.98 6 | 8.16 6 | 8.20 6 | | 1982 1983 | 8.90 21 | 8.91 21 | 8.95 21 | 9.00 21 | 9.09 21 | 9.36 23 | 9.69 24 | 10.3 29 | 11.6 29 | | 1983 1984 | 10.1 38 | 10.1 37 | 10.1 37 | 10.2 37 | 10.4 37 | 10.9 36 | 11.4 35 | 11.8 34 | 12.9 36 | | 1984 1985 | 9.88 35 | 9.90 35 | 9.91 33 | 9.98 33 | 10.1 33 | 10.2 32 | 10.4 31 | 10.6 30 | 10.9 26 | | 1985 1986 | 8.56 18 | 8.57 18 | 8.58 18 | 8.65 18 | 8.74 18 | 8.91 18 | 9.17 18 | 9.50 17 | 11.4 28 | | 1986 1987 | 8.98 24 | 9.00 24 | 9.03 24 | 9.08 25 | 9.19 25 | 9.38 24 | 9.83 28 | 10.1 26 | 10.3 19 | | 1987 1988 | 8.96 22 | 8.97 22 | 9.01 23 | 9.04 23 | 9.11 23 | 9.25 20 | 9.39 19 | 9.68 21 | 10.5 21 | | 1990 1991 | 7.14 4 | 7.15 4 | 7.18 4 | 7.20 4 | 7.23 4 | 7.27 4 | 7.34 4 | 7.34 2 | 7.46 1 | | 1991 1992 | 10.1 39 | 10.1 38 | 10.2 38 | 10.2 36 | 10.3 35 | 10.6 34 | 11.1 34 | 11.8 35 | 14.3 44 | | 1992 1993 | 10.9 46 | 11.0 46 | 11.0 46 | 11.1 46 | 11.2 46 | 11.8 45 | 11.7 40 | 12.2 40 | 12.9 35 | # HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1932 1932
1934 1934
1935 1935 | 1
21.5 35
17.6 48
23.9 27 | 3
21.5 35
17.4 48
23.9 27 | 7
21.3 35
16.8 49
23.8 27 | 15
20.2 37
15.6 50
23.5 26 | 30
18.4 38
14.2 51
20.9 33 | 60
16.3 38
13.1 51
16.1 41 | 90
14.4 42
12.8 50
13.6 44 | 120
13.4 43
12.2 48
12.1 50 | 183
11.6 46
11.0 51
10.9 52 | |--|------------------------------------|------------------------------------|------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|--------------------------------------|--------------------------------------| | 1937 1937 | 26.5 20 | 26.4 20 | 26.3 20 | 25.7 20 | 24.6 21 | 22.3 22 | 20.9 23 | 19.5 23 | 17.2 24 | | 1938 1938 | 19.8 41 | 19.8 41 | 19.7 41 | 19.4 41 | 18.3 39 | 16.1 40 | 15.0 40 | 14.4 40 | 13.3 41 | | 1939 1939 | 19.3 43 | 19.3 43 | 19.1 43 | 18.3 43 | 16.5 45 | 15.4 44 | 14.4 43 | 13.9 42 | 14.0 36 | | 1940 1940 | 16.9 50 | 16.9 50 | 16.8 50 | 16.4 48 | 15.4 49 | 14.1 49 | 13.4 48 | 12.5 46 | 12.0 45 | | 1941 1941 | 13.6 54 | 13.6 54 | 13.4 54 | 12.8 54 | 11.9 54 | 11.1 54 | 10.5 54 | 10.1 54 | 10.1 54 | | 1942 1942 | 28.5 12 | 28.5 12 | 28.4 12 | 28.0 12 | 27.3 11 | 25.3 12 | 23.8 12 | 22.8 12 | 19.6 15 | | 1943 1943 | 14.0 53 | 14.0 53 | 13.9 53 | 13.6 53 | 13.5 52 | 12.4 52 | 11.9 52 | 11.6 52 | 11.1 50 | | 1944 1944 | 26.2 22 | 26.2 22 | 26.0 22 | 25.5 22 | 24.7 20 | 23.7 18 | 21.4 21 | 19.5 22 | 19.2 18 | | 1945 1945 | 27.2 17 | 27.2 17 | 27.1 17 | 26.7 18 | 25.7 19 | 24.8 14 | 21.6 20 | 18.8 25 | 16.9 26 | | 1946 1946 | 22.6 34 | 22.5 34 | 22.5 34 | 22.3 33 | 22.0 27 | 20.9 26 | 19.7 26 | 19.2 24 | 18.3 21 | | 1947 1947 | 23.0 30 | 23.0 30 | 22.8 30 | 22.3 32 | 21.8 28 | 20.8 27 | 19.1 29 | 17.7 31 | 15.9 30 | | 1948 1948 | 38.8 1 | 38.7 1 | 38.3 1 | 36.8 1 | 34.9 1 | 32.4 1 | 29.6 1 | 28.8 1 | 29.3 1 | | 1949 1949 | 22.9 31 | 22.9 31 | 22.8 31 | 22.4 30 | 21.6 30 | 20.4 29 | 20.5 24 | 19.8 21 | 18.7 20 | | 1950 1950 | 19.0 44 | 18.7 45 | 18.2 46 | 17.5 46 | 16.3 46 | 14.6 46 | 13.5 45 | 12.8 45 | 12.1 44 | | 1951 1951 | 17.0 49 | 17.0 49 | 16.8 48 | 16.3 49 | 15.4 48 | 13.7 50 | 12.3 51 | 11.7 51 | 11.5 48 | | 1952 1952 | 21.2 37 | 21.2 37 | 21.2 36 | 21.1 35 | 20.8 34 | 19.9 31 | 18.4 31 | 18.3 26 | 17.1 25 | | 1955 1955 | 10.7 56 | 10.7 56 | 10.6 56 | 10.2 56 | 8.96 56 | 8.27 56 | 8.31 56 | 8.18 56 | 7.96 56 | | 1956 1956 | 16.5 51 | 16.5 51 | 16.3 51 | 15.4 51 | 13.5 53 | 11.4 53 | 10.9 53 | 10.7 53 | 10.3 53 | | 1957 1957 | 20.7 39 | 20.6 39 | 20.4 39 | 19.7 40 | 18.2 40 | 15.9 42 | 14.8 41 | 14.3 41 | 13.4 39 | | 1958 1958 | 27.9 15 | 27.9 15 | 27.8 15 | 27.3 15 | 25.9 18 | 23.7 17 | 22.6 16 | 21.6 16 | 20.5 11 | | 1960 1960 | 29.3 10 | 29.2 10 | 29.0 11 | 28.3 11 | 26.4 12 | 24.9 13 | 23.5 13 | 21.7 15 | 19.8 14 | | 1961 1961 | 25.9 23 | 25.9 23 | 25.7 23 | 25.0 24 | 23.2 25 | 20.1 30 | 18.8 30 | 18.0 29 | 16.4 28 | | 1962 1962 | 23.8 28 | 23.7 28 | 23.6 29 | 23.0 29 | 21.5 31 | 18.2 36 | 16.3 36 | 14.9 38 | 13.2 42 | | 1963 1963 | 20.2 40 | 20.1 40 | 20.1 40 | 20.0 39 | 19.7 37 | 18.3 35 | 16.8 35 | 15.5 36 | 14.0 37 | | 1964 1964 | 30.2 7 | 30.1 7 | 30.0 7 | 29.6 8 | 28.2 10 | 25.7 10 | 25.6 8 | 25.0 7 | 22.4 6 | | 1965 1965 | 30.1 8 | 30.1 8 | 30.0 8 | 29.7 7 | 29.5 6 | 28.6 5 | 27.0 6 | 26.3 4 | 25.0 2 | | 1966 1966 | 30.3 6 | 30.3 6 | 30.2 6 | 29.9 6 | 29.0 7 | 26.7 8 | 24.9 9 | 22.9 11 | 21.9 8 | | 1967 1967 | 23.7 29 | 23.7 29 | 23.6 28 | 23.2 27 | 22.1 26 | 21.6 24 | 19.8 25 | 18.1 27 | 16.4 27
| | 1968 1968 | 11.5 55 | 11.4 55 | 11.1 55 | 10.7 55 | 10.0 55 | 9.74 55 | 9.75 55 | 9.67 55 | 9.65 55 | | 1969 1969 | 17.6 47 | 17.6 47 | 17.5 47 | 17.1 47 | 16.0 47 | 14.5 47 | 13.5 47 | 13.0 44 | 13.0 43 | | 1970 1970 | 28.1 14 | 28.1 14 | 28.0 14 | 27.6 14 | 26.2 13 | 22.9 20 | 21.9 19 | 20.7 19 | 19.3 17 | | 1971 1971 | 21.2 36 | 21.2 36 | 21.1 37 | 20.8 36 | 19.8 36 | 18.4 33 | 17.1 34 | 16.7 33 | 16.1 29 | | 1972 1972 | 27.1 18 | 27.1 18 | 27.1 18 | 26.8 17 | 26.0 17 | 24.3 16 | 23.1 14 | 21.8 14 | 19.4 16 | | 1973 1973 | 35.6 2 | 35.5 2 | 35.4 2 | 34.7 2 | 33.1 2 | 29.4 3 | 27.9 3 | 26.5 3 | 24.7 3 | | 1974 1974 | 20.8 38 | 20.8 38 | 20.6 38 | 20.0 38 | 17.7 42 | 15.7 43 | 15.4 39 | 14.7 39 | 13.7 38 | | 1975 1975 | 28.5 13 | 28.5 13 | 28.3 13 | 27.8 13 | 26.2 15 | 23.6 19 | 22.1 18 | 22.0 13 | 19.8 13 | | 1976 1976 | 24.3 26 | 24.3 26 | 24.0 26 | 23.1 28 | 21.1 32 | 19.5 32 | 17.5 32 | 16.2 34 | 15.4 33 | | 1977 1977 | 26.9 19 | 26.9 19 | 26.9 19 | 26.7 19 | 26.2 14 | 25.5 11 | 24.0 11 | 23.8 9 | 20.8 10 | | 1978 1978 | 24.9 25 | 24.9 25 | 24.8 25 | 24.4 25 | 23.2 24 | 22.2 23 | 21.0 22 | 20.1 20 | 18.2 22 | | 1979 1979 | 22.9 32 | 22.8 32 | 22.6 33 | 22.0 34 | 20.4 35 | 18.3 34 | 17.3 33 | 16.9 32 | 15.5 32 | | 1980 1980 | 27.4 16 | 27.4 16 | 27.3 16 | 27.0 16 | 26.1 16 | 24.4 15 | 22.2 17 | 20.7 18 | 18.1 23 | | 1981 1981 | 16.0 52 | 16.0 52 | 15.8 52 | 15.2 52 | 14.5 50 | 14.4 48 | 13.5 46 | 12.5 47 | 11.5 47 | | 1982 1982 | 18.5 46 | 18.4 46 | 18.3 45 | 17.9 45 | 17.2 43 | 16.2 39 | 16.2 38 | 15.8 35 | 14.4 35 | | 1983 1983 | 29.2 11 | 29.2 11 | 29.2 10 | 29.0 10 | 28.6 8 | 28.2 6 | 26.8 7 | 24.9 8 | 21.8 9 | | 1984 1984 | 33.7 3 | 33.7 3 | 33.6 3 | 33.2 3 | 32.1 3 | 30.7 2 | 28.6 2 | 26.9 2 | 24.0 4 | | 1985 1985 | 19.0 45 | 18.9 44 | 18.7 44 | 18.2 44 | 17.0 44 | 15.1 45 | 13.3 49 | 12.2 49 | 11.4 49 | | 1986 1986 | 33.1 4 | 33.0 4 | 32.7 4 | 31.8 4 | 29.7 5 | 26.4 9 | 24.5 10 | 23.1 10 | 20.0 12 | | 1987 1987 | 29.3 9 | 29.3 9 | 29.2 9 | 29.1 9 | 28.4 9 | 27.8 7 | 27.3 4 | 25.7 5 | 22.3 7 | | 1988 1988 | 25.8 24 | 25.8 24 | 25.7 24 | 25.3 23 | 24.3 22 | 21.5 25 | 19.7 27 | 17.8 30 | 15.3 34 | | 1990 1990 | 19.7 42 | 19.6 42 | 19.5 42 | 19.0 42 | 18.0 41 | 16.9 37 | 16.3 37 | 15.3 37 | 13.3 40 | | 1991 1991 | 32.7 5 | 32.6 5 | 32.4 5 | 31.7 5 | 30.1 4 | 28.9 4 | 27.1 5 | 25.4 6 | 23.7 5 | | 1992 1992 | 22.7 33 | 22.7 33 | 22.7 32 | 22.4 31 | 21.6 29 | 20.6 28 | 19.5 28 | 18.0 28 | 15.9 31 | | 1993 1993 | 26.4 21 | 26.3 21 | 26.2 21 | 25.5 21 | 24.1 23 | 22.8 21 | 22.7 15 | 21.6 17 | 19.2 19 | # LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1932 1933
1933 1934
1934 1935
1935 1936 | 1
1790 7
2060 15
1950 11
1820 8 | 3
1790 7
2060 15
1950 11
1833 8 | 7
1824 7
2060 14
1950 9
1860 8 | 14
1854 7
2069 14
1975 11
1884 8 | 30
1890 7
2080 13
2027 12
1913 8 | 60
2077 11
2151 13
2065 9
2033 8 | 90
2783 26
2237 12
2116 8
2159 9 | 120
3080 30
2348 11
2213 8
2372 12 | 183
5034 41
2719 11
2471 8
4410 35 | |---|---|---|--|--|--|--|--|--|--| | 1936 1937 | 2470 29 | 2503 30 | 2521 29 | 2568 31 | 2668 32 | 3142 37 | 3199 36 | 3403 36 | 3761 29 | | 1937 1938 | 3400 48 | 3400 48 | 3454 48 | 3562 49 | 3743 51 | 4170 49 | 4424 50 | 4633 45 | 5887 45 | | 1938 1939 | 2100 16 | 2133 16 | 2157 16 | 2182 16 | 2227 17 | 2344 16 | 2458 14 | 2655 14 | 2942 13 | | 1939 1940 | 2300 22 | 2320 22 | 2343 22 | 2377 22 | 2388 21 | 2489 21 | 2642 21 | 2815 21 | 3988 32 | | 1940 1941 | 1940 9 | 1940 9 | 1954 11 | 1965 9 | 1990 10 | 2069 10 | 2184 10 | 2327 9 | 2607 10 | | 1941 1942 | 1990 13 | 1990 13 | 2019 13 | 2040 13 | 2118 14 | 2382 17 | 2601 19 | 3022 28 | 3061 15 | | 1942 1943 | 2570 33 | 2570 33 | 2596 33 | 2613 33 | 2630 30 | 2715 28 | 2830 28 | 3020 27 | 3308 21 | | 1943 1944 | 1610 4 | 1610 4 | 1610 3 | 1616 3 | 1630 3 | 1647 3 | 1685 3 | 1787 4 | 2104 5 | | 1944 1945 | 4100 57 | 4127 57 | 4230 57 | 4509 58 | 5012 59 | 5467 58 | 6286 59 | 6621 59 | 6925 58 | | 1945 1946 | 3070 42 | 3097 42 | 3127 42 | 3133 42 | 3241 42 | 4204 51 | 5165 56 | 5880 57 | 8553 60 | | 1946 1947 | 3580 53 | 3580 52 | 3580 52 | 3603 50 | 3687 49 | 3955 47 | 4244 44 | 4520 43 | 6163 49 | | 1947 1948 | 4300 58 | 4300 58 | 4334 58 | 4409 57 | 4736 57 | 4926 57 | 4946 55 | 5281 54 | 7499 59 | | 1948 1949 | 5050 60 | 5083 60 | 5129 60 | 5241 60 | 5541 60 | 6460 60 | 6595 60 | 7006 60 | 6901 56 | | 1949 1950 | 2740 36 | 2767 36 | 2786 36 | 2800 36 | 2821 36 | 2922 35 | 3067 35 | 3300 34 | 4476 37 | | 1950 1951 | 2460 28 | 2500 29 | 2537 31 | 2554 30 | 2754 35 | 2848 33 | 2870 29 | 2966 26 | 3521 25 | | 1951 1952 | 2200 18 | 2253 18 | 2301 21 | 2325 21 | 2402 22 | 2501 22 | 2739 25 | 2895 24 | 3536 26 | | 1952 1953 | 2150 17 | 2170 17 | 2184 17 | 2191 17 | 2215 16 | 2281 14 | 2358 13 | 2493 13 | 2583 9 | | 1953 1954 | 3140 43 | 3160 44 | 3176 44 | 3249 45 | 3430 46 | 3889 46 | 4503 51 | 5180 53 | 6521 52 | | 1954 1955 | 1580 3 | 1603 3 | 1629 4 | 1634 4 | 1650 4 | 1684 4 | 1709 4 | 1743 2 | 1831 2 | | 1955 1956 | 1530 1 | 1537 1 | 1550 1 | 1554 1 | 1575 1 | 1619 2 | 1667 1 | 1750 3 | 2049 4 | | 1956 1957 | 1640 6 | 1647 6 | 1664 6 | 1675 5 | 1695 5 | 1778 6 | 1826 6 | 1874 5 | 2177 6 | | 1957 1958 | 3540 52 | 3583 53 | 3746 55 | 3976 56 | 4514 56 | 4913 56 | 5952 58 | 6558 58 | 6234 51 | | 1958 1959 | 2660 35 | 2673 35 | 2681 35 | 2704 35 | 2735 34 | 2855 34 | 2998 32 | 3106 31 | 3906 31 | | 1959 1960 | 4440 59 | 4460 59 | 4467 59 | 4513 59 | 4800 58 | 5570 59 | 5482 57 | 5692 56 | 6083 48 | | 1960 1961 | 3630 55 | 3640 55 | 3670 54 | 3698 54 | 3726 50 | 3957 48 | 4413 49 | 4992 50 | 6066 47 | | 1961 1962 | 2610 34 | 2633 34 | 2647 34 | 2676 34 | 2694 33 | 2779 32 | 2885 30 | 2936 25 | 3672 27 | | 1962 1963 | 2250 19 | 2260 19 | 2271 18 | 2310 19 | 2375 20 | 2429 19 | 2533 17 | 2810 18 | 2965 14 | | 1963 1964 | 1980 12 | 1987 12 | 1999 12 | 2011 12 | 2014 11 | 2085 12 | 2219 11 | 2341 10 | 3067 16 | | 1964 1965 | 6370 61 | 6403 61 | 6471 61 | 6665 61 | 7130 61 | 8378 61 | 11030 61 | 12930 61 | 15010 61 | | 1965 1966 | 3600 54 | 3620 54 | 3626 53 | 3661 53 | 3797 52 | 4172 50 | 4672 53 | 5131 52 | 6233 50 | | 1966 1967 | 3440 49 | 3447 49 | 3471 49 | 3495 48 | 3552 47 | 3843 45 | 4530 52 | 4898 49 | 6748 54 | | 1967 1968 | 2400 25 | 2410 25 | 2423 25 | 2435 25 | 2494 25 | 2579 25 | 2686 22 | 2775 17 | 2867 12 | | 1968 1969 | 1630 5 | 1637 5 | 1659 5 | 1679 6 | 1705 6 | 1727 5 | 1782 5 | 1889 6 | 2019 3 | | 1969 1970 | 3270 47 | 3303 47 | 3320 47 | 3459 47 | 3676 48 | 4239 52 | 4399 48 | 4629 44 | 5608 44 | | 1970 1971 | 3240 46 | 3243 46 | 3267 46 | 3299 46 | 3392 45 | 3725 44 | 4145 42 | 4485 42 | 5890 46 | | 1971 1972 | 2860 38 | 2913 40 | 2927 40 | 2979 40 | 3193 41 | 3683 43 | 4318 46 | 5452 55 | 6610 53 | | 1972 1973 | 2450 27 | 2460 27 | 2489 27 | 2499 27 | 2523 27 | 2596 26 | 2724 24 | 3050 29 | 3786 30 | | 1973 1974 | 2780 37 | 2787 37 | 2797 37 | 2814 37 | 2862 37 | 3011 36 | 3313 37 | 3560 38 | 4449 36 | | 1974 1975 | 2870 39 | 2897 39 | 2907 38 | 2929 38 | 2990 38 | 3163 38 | 3547 39 | 4232 40 | 5003 40 | | 1975 1976 | 3140 44 | 3153 43 | 3174 43 | 3198 43 | 3290 44 | 3617 42 | 4185 43 | 4669 46 | 5431 43 | | 1976 1977 | 3510 51 | 3517 50 | 3563 51 | 3615 51 | 3961 55 | 4872 55 | 4920 54 | 5082 51 | 6921 57 | | 1977 1978 | 2490 30 | 2507 31 | 2521 30 | 2553 29 | 2561 28 | 2741 29 | 3025 34 | 3127 32 | 3088 17 | | 1978 1979 | 2260 20 | 2277 21 | 2294 20 | 2321 20 | 2367 19 | 2416 18 | 2525 16 | 2714 15 | 3484 24 | | 1979 1980 | 3470 50 | 3523 51 | 3556 50 | 3655 52 | 3822 53 | 4282 53 | 4333 47 | 4779 48 | 5046 42 | | 1980 1981 | 2410 26 | 2417 26 | 2433 26 | 2451 26 | 2496 26 | 2611 27 | 2805 27 | 2887 23 | 3112 18 | | 1981 1982 | 1940 10 | 1940 10 | 1953 10 | 1965 10 | 1972 9 | 2017 7 | 2054 7 | 2148 7 | 2179 7 | | 1982 1983 | 2490 31 | 2497 28 | 2520 28 | 2549 28 | 2599 29 | 2753 30 | 2960 31 | 3380 35 | 4289 34 | | 1983 1984 | 2870 40 | 2883 38 | 2916 39 | 2958 39 | 3043 39 | 3333 40 | 3655 40 | 3950 39 | 4861 38 | | 1984 1985 | 3060 41 | 3073 41 | 3086 41 | 3125 41 | 3187 40 | 3265 39 | 3381 38 | 3520 37 | 3756 28 | | 1985 1986 | 2260 21 | 2267 20 | 2274 19 | 2306 18 | 2360 18 | 2459 20 | 2618 20 | 2825 22 | 4249 33 | | 1986 1987 | 2540 32 | 2550 32 | 2566 32 | 2592 32 | 2654 31 | 2767 31 | 3023 33 | 3155 33 | 3279 20 | | 1987 1988 | 2340 23 | 2350 23 | 2366 23 | 2383 23 | 2424 23 | 2503 23 | 2600 18 | 2813 20 | 3436 22 | | 1988 1989 | 2360 24 | 2367 24 | 2383 24 | 2407 24 | 2447 24 | 2521 24 | 2708 23 | 2810 19 | 3219 19 | | 1989 1990 | 1990 14 | 2037 14 | 2071 15 | 2114 15 | 2165 15 | 2303 15 | 2502 15 | 2730 16 | 3447 23 | | 1990 1991 | 1550 2 | 1553 2 | 1567 2 | 1576 2 | 1592 2 | 1618 1 | 1677 2 | 1689 1 | 1780 1 | | 1991 1992 | 3180 45 | 3190 45 | 3214 45 | 3235 44 | 3282 43 | 3498 41 | 3828 41 | 4371 41 | 6884 55 | | 1992 1993 | 3660 56 | 3723 56 | 3763 56 | 3839 55 | 3889 54 | 4347 54 | 4270 45 | 4711 47 | 5001 39 | ## HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR | | | | | | | | | | |--------------------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | | 1932 1932 | 14800 37 | 14730 37 | 14490 37 | 13050 41 | 10980 43 | 8997 42 | 7300 47 | 6443 48 | 5034 49 |
 1933 1933 | 24100 16 | 23900 16 | 23440 16 | 22610 16 | 20750 16 | 17580 18 | 16920 14 | 15020 14 | 12360 14 | | 1934 1934 | 8350 56 | 7870 57 | 7436 57 | 6667 57 | 5769 58 | 5101 57 | 4933 56 | 4557 57 | 3881 58 | | 1935 1935 | 16200 34 | 16130 34 | 15990 34 | 15530 33 | 12680 38 | 8519 44 | 6596 49 | 5427 50 | 4410 52 | | 1936 1936 | 14200 39 | 14130 39 | 14000 39 | 13640 38 | 12970 37 | 11490 36 | 10920 34 | 9832 35 | 7883 36 | | 1937 1937 | 22700 19 | 22700 19 | 22410 19 | 21410 21 | 19350 22 | 15970 24 | 14020 24 | 12360 24 | 9969 26 | | 1938 1938 | 12100 47 | 12100 47 | 11970 47 | 11590 47 | 10420 45 | 8295 46 | 7307 46 | 6718 46 | 5845 47 | | 1939 1939 | 13300 42 | 13230 42 | 12970 42 | 12030 45 | 10060 46 | 8650 43 | 7632 43 | 7096 43 | 6883 39 | | 1940 1940 | 8900 55 | 8867 55 | 8824 55 | 8578 54 | 7722 54 | 6696 52 | 6098 50 | 5385 51 | 5021 50 | | 1941 1941 | 5790 60 | 5763 60 | 5671 60 | 5521 60 | 5213 60 | 4444 60 | 3946 60 | 3656 60 | 3505 60 | | 1942 1942 | 24900 13 | 24830 13 | 24610 13 | 23980 12 | 22520 12 | 19220 13 | 17080 13 | 15710 13 | 12240 16 | | 1943 1943 | 6730 59 | 6730 59 | 6614 59 | 6347 58 | 6286 57 | 5284 56 | 4897 57 | 4686 55 | 4282 54 | | 1944 1944 | 21700 24 | 21630 24 | 21290 24 | 20510 23 | 18920 23 | 17720 17 | 14810 22 | 12720 22 | 11760 19 | | 1945 1945 | 22500 20 | 22430 20 | 22170 21 | 21450 20 | 20190 19 | 18820 14 | 15200 20 | 12270 25 | 10170 25 | | 1946 1946 | 14700 38 | 14570 38 | 14490 38 | 14270 37 | 13960 33 | 12650 30 | 11540 31 | 11040 28 | 9967 27 | | 1947 1947 | 16500 33 | 16430 33 | 16210 33 | 15470 34 | 14690 29 | 13460 29 | 11600 30 | 10130 32 | 8384 33 | | 1948 1948 | 82800 1 | 80970 1 | 76830 1 | 63150 1 | 49910 1 | 39210 1 | 31530 1 | 28810 1 | 28770 1 | | 1949 1949 | 15600 35 | 15570 35 | 15410 35 | 14960 35 | 13900 34 | 12540 31 | 12560 27 | 11770 26 | 10630 23 | | 1950 1950 | 10800 49 | 10400 50 | 9849 51 | 9061 51 | 7852 53 | 6335 55 | 5427 54 | 4859 54 | 4452 51 | | 1951 1951 | 9480 53 | 9447 53 | 9266 53 | 8774 53 | 7968 51 | 6396 54 | 5255 55 | 4676 56 | 4190 56 | | 1952 1952 | 13700 40 | 13700 40 | 13660 40 | 13630 39 | 13310 36 | 12370 33 | 10950 33 | 10790 29 | 9666 28 | | 1953 1953 | 11600 48 | 11530 48 | 11370 48 | 10960 48 | 9624 47 | 7950 48 | 7517 44 | 6863 45 | 6521 42 | | 1954 1954 | 16700 32 | 16700 31 | 16540 31 | 16080 30 | 14510 31 | 11510 35 | 9765 36 | 10640 30 | 9189 29 | | 1955 1955 | 4320 61 | 4313 61 | 4213 61 | 3877 61 | 2937 62 | 2308 62 | 2162 62 | 2117 62 | 2070 62 | | 1956 1956 | 9170 54 | 9133 54 | 8973 54 | 8190 55 | 6570 56 | 4880 59 | 4515 58 | 4350 58 | 3957 57 | | 1957 1957 | 13200 43 | 13130 43 | 12930 43 | 12190 43 | 10650 44 | 8376 45 | 7352 45 | 6925 44 | 6234 44 | | 1958 1958 | 23400 17 | 23370 17 | 23140 17 | 22220 18 | 19890 21 | 16940 21 | 15340 19 | 13940 18 | 12740 13 | | 1959 1959 | 34100 6 | 34030 6 | 33630 6 | 32300 6 | 29720 5 | 23850 8 | 19900 9 | 18730 9 | 15820 7 | | 1960 1960 | 25400 12 | 25270 12 | 24860 12 | 23420 15 | 19940 20 | 17490 19 | 15570 17 | 13610 19 | 11410 21 | | 1961 1961 | 19800 26 | 19800 26 | 19510 26 | 18530 26 | 16170 27 | 12450 32 | 10970 32 | 10020 33 | 8429 32 | | 1962 1962 | 16800 31 | 16700 32 | 16470 32 | 15820 32 | 14090 32 | 10670 38 | 8867 41 | 7589 42 | 6078 45 | | 1963 1963 | 12600 45 | 12600 45 | 12560 45 | 12470 42 | 12140 40 | 10690 37 | 9232 39 | 8038 40 | 6659 40 | | 1964 1964 | 28700 8 | 28630 8 | 28340 8 | 27350 8 | 24630 11 | 20290 11 | 20260 8 | 19110 8 | 15740 8 | | 1965 1965 | 28100 9 | 28030 9 | 27870 9 | 27300 9 | 26730 7 | 24990 5 | 21900 7 | 20960 5 | 19280 3 | | 1966 1966 | 29100 7 | 29000 7 | 28810 7 | 28170 7 | 26210 8 | 21970 10 | 18970 11 | 16220 12 | 14580 10 | | 1967 1967 | 17000 30 | 17000 30 | 16860 30 | 16300 29 | 14620 30 | 13870 28 | 11770 29 | 9979 34 | 8124 34 | | 1968 1968 | 3560 62 | 3517 62 | 3444 62 | 3265 62 | 3087 61 | 2989 61 | 3011 61 | 2935 61 | 2867 61 | | 1969 1969 | 9520 52 | 9500 52 | 9416 52 | 8993 52 | 7963 52 | 6832 51 | 5936 51 | 5606 49 | 5625 48 | | 1970 1970 | 24300 15 | 24300 15 | 24110 15 | 23430 14 | 20860 14 | 16110 22 | 14560 23 | 13090 21 | 11940 18 | | 1971 1971 | 13700 41 | 13670 41 | 13530 41 | 13060 40 | 11940 41 | 10450 39 | 9272 38 | 8808 36 | 8473 31 | | 1972 1972 | 22500 21 | 22430 21 | 22300 20 | 21790 19 | 20360 18 | 17740 16 | 16030 16 | 14370 17 | 11750 20 | | 1 9 73 1973 | 54700 2 | 54470 2 | 53290 2 | 48750 2 | 41020 2 | 31160 3 | 26870 3 | 24060 2 | 20430 2 | | 1974 1974 | 12500 46 | 12470 46 | 12310 46 | 11730 46 | 9444 48 | 7497 49 | 7208 48 | 6629 47 | 5856 46 | | 1975 1975 | 24900 14 | 24830 14 | 24560 14 | 23560 13 | 20780 15 | 17020 20 | 15050 21 | 14780 16 | 12310 15 | | 1976 1976 | 17800 28 | 17730 28 | 17310 29 | 16070 31 | 13650 35 | 11780 34 | 9863 35 | 8637 38 | 7884 35 | | 1977 1977 | 21800 23 | 21730 23 | 21660 22 | 21340 22 | 20570 17 | 19480 12 | 17420 12 | 17140 10 | 13770 11 | | 1978 1978 | 18600 27 | 18600 27 | 18460 27 | 17920 27 | 16290 26 | 14890 25 | 13480 25 | 12510 23 | 10570 24 | | 1979 1979 | 15500 36 | 15470 36 | 15230 36 | 14370 36 | 12460 39 | 10270 40 | 9189 40 | 8777 37 | 7555 38 | | 1980 1980 | 23300 18 | 23270 18 | 23110 18 | 22420 17 | 20890 13 | 18270 15 | 15350 18 | 13500 20 | 10720 22 | | 1981 1981 | 8170 57 | 8147 56 | 8003 56 | 7459 56 | 6803 55 | 6605 53 | 5872 52 | 5137 52 | 4328 53 | | 1982 1982 | 10200 51 | 10170 51 | 10040 50 | 9611 50 | 9004 49 | 8098 47 | 8121 42 | 7770 41 | 6590 41 | | 1983 1983 | 26900 11 | 26900 11 | 26840 11 | 26550 11 | 25690 9 | 24830 6 | 22280 6 | 19450 7 | 15340 9 | | 1984 1984 | 41400 3 | 41370 3 | 41000 3 | 39390 3 | 35300 3 | 31690 2 | 27100 2 | 23950 3 | 19260 4 | | 1985 1985 | 10800 50 | 10670 49 | 10490 49 | 9923 49 | 8803 50 | 7085 50 | 5723 53 | 4883 53 | 4249 55 | | 1986 1986 | 38500 4 | 38230 4 | 37230 4 | 34230 5 | 29040 6 | 22500 9 | 19310 10 | 17090 11 | 13330 12 | | 1987 1987 | 27100 10 | 27100 10 | 26960 10 | 26590 10 | 25320 10 | 24080 7 | 23100 5 | 20640 6 | 16090 6 | | 1988 1988 | 20400 25 | 20370 25 | 20140 25 | 19410 25 | 17850 25 | 14220 27 | 12090 28 | 10220 31 | 7818 37 | | 1989 1989 | 6830 58 | 6780 58 | 6651 58 | 6193 59 | 5546 59 | 4978 58 | 4506 59 | 4106 59 | 3821 59 | | 1990 1990 | 12900 44 | 12870 44 | 12690 44 | 12170 44 | 11040 42 | 9922 41 | 9297 37 | 8280 39 | 6518 43 | | 1991 1991 | 37700 5 | 37530 5 | 37110 5 | 35470 4 | 31540 4 | 29620 4 | 25540 4 | 22260 4 | 18800 5 | | 1992 1992 | 17700 29 | 17700 29 | 17610 28 | 17110 28 | 15830 28 | 14320 26 | 12830 26 | 11080 27 | 8789 30 | | 1993 1993 | 22000 22 | 21930 22 | 21630 23 | 20510 24 | 18100 24 | 16030 23 | 16160 15 | 14790 15 | 12020 17 | THIS PAGE INTENTIONALLY BLANK LOCATION.--Lat 29°50'46", long 82°13'11", in NE¹/₄ sec.32, T.7 S., R.21 E., Alachua County, Hydrologic Unit 03110206, near left bank on upstream side of bridge on State Highway 225, 1.0 mi south of Graham, 1.5 mi upstream from Sampson River, and 71 mi upstream from mouth. DRAINAGE AREA.--94.9 mi². PERIOD OF RECORD.--August 1957 to 1993. REVISED RECORDS.--WSP 2105: Drainage area. GAGE.--Water-stage recorder. Datum of gage is 103.55 ft above National Geodetic Vertical Datum of 1929. REMARKS.--Records good except for those below 2 ft³/s, which are poor. Records do not include natural diversions during periods of high stages from Santa Fe Lake through Lochloosa Creek in St. Johns River basin. ## SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1957 - 1993 | ANNUAL MEAN | 52.8 | | | | |------------------------------|-------------|-----|----|------| | HIGHEST ANNUAL MEAN | 155 | | | 1970 | | LOWEST ANNUAL MEAN | 5.67 | | | 1990 | | HIGHEST DAILY MEAN | 1870 | Sep | 12 | 1964 | | LOWEST DAILY MEAN | .03 | May | 28 | 1981 | | ANNUAL SEVEN-DAY MINIMUM | .03 | May | 28 | 1981 | | INSTANTANEOUS PEAK FLOW | 2360 | Sep | 12 | 1964 | | INSTANTANEOUS PEAK ELEVATION | (FT) 118.52 | Sep | 12 | 1964 | | INSTANTANEOUS LOW FLOW | .02 | Jun | 1 | 1981 | | ANNUAL RUNOFF (INCHES/CESM) | 7,56/0. | 56 | | | ## SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1957-1993 | | | LEVATIONS,
BOVE SEA L | EVEL | DISCHARGE,
CUBIC FEET PER SECOND | | | | | |-----------|---------|--------------------------|--------|-------------------------------------|---------|------|--|--| | MONTH | MAXIMUM | MINIMUM | MEAN | MAXIMUM | MUMINIM | MEAN | | | | OCTOBER | 112.05 | 106.42 | 108.32 | 218 | .41 | 43.9 | | | | NOVEMBER | 110.38 | 106.42 | 107.82 | 102 | .31 | 20.4 | | | | DECEMBER | 111.58 | 106.45 | 108.04 | 168 | .44 | 30.6 | | | | JANUARY | 112.45 | 106.56 | 108.64 | 221 | .71 | 48.7 | | | | FEBRUARY | 113.61 | 106.56 | 109.35 | 420 | 1.67 | 80.6 | | | | MARCH | 113.95 | 106.70 | 109.66 | 387 | .89 | 95.9 | | | | APRIL | 112.72 | 106.49 | 108.82 | 259 | .76 | 59.0 | | | | MAY | 111.99 | 106.38 | 107.80 | 254 | .051 | 25.1 | | | | JUNE | 112.28 | 106.42 | 107.93 | 236 | .14 | 27.3 | | | | JULY | 112.64 | 106.53 | 108.34 | 271 | .15 | 42.7 | | | | AUGUST | 113.73 | 106.35 | 109.10 | 414 | .34 | 76.6 | | | | SEPTEMBER | 113.00 | 106.37 | 109.27 | 436 | .22 | 83.4 | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1957-1993** | PERCENT
OF TIME
EQUALED O
EXCEEDED | | OCT NOV | ' DEC | JAN | FEB | MA R | APR | MAY | JUNE | JULY | AUG | SEPT | |--|---|---|---
---|---|---|---|--|--|--|--|--| | | | | ELE' | VATION I | N FEET A | BOVE MEA | AN SEA LE | EVEL | | | | | | 90.0 1
85.0 1
80.0 1
75.0 1
70.0 6
65.0 1
60.0 1
55.0 1
40.0 3
30.0 1
25.0 1
20.0 1
15.0 1 | 106.3 106.4 106.6 106.6 106.6 106.6 107.0 106.9 107.3 107.3 107.7 107.8 108.0 108.0 108.0 108.3 108.7 108.3 109.0 108.3 109.1 108.3 109.7 108.3 109.7 108.3 | 6 106.6
106.6
106.8
9 107.0
2 107.2
107.2
107.4
1 107.4
1 107.6
1 107.8
1 107.8
1 107.8
1 107.8
1 107.8
1 107.8
1 107.8
1 107.8
1 107.8
1 107.8 | 106.4
106.6
106.6
106.9
107.2
107.2
107.2
107.4
107.4
107.7
108.0
108.0
108.5
108.8
109.1
109.6
110.7 | 106.4
106.6
106.9
107.2
107.4
107.4
107.7
107.9
108.2
108.2
108.4
108.7
109.0
109.5
110.0
111.1
112.1 | 106.5
106.8
107.1
107.4
107.7
108.1
108.4
108.4
108.7
109.0
109.4
109.7
110.3
110.7
111.3
112.0
113.3 | 106.5
107.1
107.4
107.8
107.8
108.1
108.4
108.7
109.0
109.7
110.0
110.3
111.6
112.0
113.0
114.0 | 106.4
106.6
106.9
107.2
107.5
107.7
108.0
108.3
108.6
108.8
109.7
110.0
110.5
111.1
113.1 | 190.6
106.4
106.6
106.9
106.9
107.2
107.2
107.5
107.5
107.5
107.5
108.1
108.7
108.7
109.3
109.9 | 106.3
106.6
106.6
106.6
106.9
106.9
107.1
107.1
107.4
107.6
107.9
107.9
107.9
108.2
108.7
109.3
109.8
111.1 | 106.4
106.7
106.7
106.7
106.9
107.5
107.5
107.8
108.1
108.4
108.7
109.0
109.3
109.6
110.5
111.6 | 106.3
106.6
106.6
107.2
107.8
108.1
108.4
108.7
108.7
108.9
109.3
109.3
109.5
109.8
110.1
111.6
111.6
113.2 | 106.3
106.6
107.0
107.3
107.7
108.0
108.0
108.4
108.7
109.0
109.0
109.4
109.7
110.1
110.4
110.8
111.8
113.6 | | | | | D | ISCHARGE | : IN CUBI | C FEET E | PER SECON | 1D | | | | | | 55.0
50.0
45.0
40.0
35.0
30.0
25.0
20.0
15.0
1 | 0.2 0.3 0.6 0.6 1.2 1.6 3.6 3.5 5.2 6.0 7.8 8.7 11.5 11.5 15.9 15.0 20.7 18.0 26.1 22.3 32.2 26.1 22.3 32.2 26.1 39.0 61.3 47.3 78.4 58.3 103.0 84.3 | 0.5
0.7
3.1.2
1.2.4
0.3.0
7.3.7
9.5.3
0.6.4
7.9
10.7
13.1
15.1
16.0
20.1
22.7.7
35.1
45.5
58.2 | 0.4
0.7
1.2
2.0
3.3
5.0
6.0
7.9
9.7
11.9
16.6
21.5
26.0
30.8
38.7
53.2
78.9
137.9 | 0.9
1.5
3.0
5.4
6.6
8.2
10.8
13.9
17.0
20.5
24.5
29.2
36.0
48.4
59.6
77.6
103.5
141.5
211.7 | 1.7
4.6
6.2
9.1
13.6
18.9
23.2
28.0
34.1
41.2
49.5
57.6
82.5
105.5
135.2
165.2
206.8
283.8 | 1.8
4.4
6.3
10.6
16.8
23.1
29.8
37.5
45.7
54.0
62.2
75.2
89.9
106.4
130.5
158.0
189.2
231.8
303.7 | 0.4
0.7
1.3
2.3
4.9
8.6
13.8
18.5
22.8
27.0
32.8
39.2
60.5
73.5
90.4
110.5
149.5
239.1 | 0.1
0.2
0.3
0.5
0.9
1.3
1.8
2.4
4.6
6.9
10.0
14.0
122.9
27.3
35.0
45.2
56.4
84.0 | 0.1
0.1
0.2
0.3
0.5
1.0
1.4
1.9
2.5
4.3
6.4
8.5
12.4
17.1
24.3
34.2
49.6
79.0
134.4 | 0.1
0.3
0.4
0.8
1.5
2.7
5.0
7.7
11.7
16.6
23.5
31.0
39.9
46.5
53.1
63.2
76.1
101.9
164.9 | 0.2
0.4
0.6
1.5
8.0
15.1
21.5
27.9
36.0
43.2
50.2
60.3
71.3
84.8
100.0
117.1
142.0
179.8
278.1 | 0.3
1.5
4.9
8.1
14.0
19.5
25.4
31.5
37.9
44.4
50.8
59.3
68.3
81.5
96.3
116.3
145.0
194.1
305.1 | ### LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1959 1960
1960 1961 | 1
108 26
108 25 | 3
108 26
108 25 | 7
108 26
108 25 | 14
108 26
108 25 | 30
109 26
108 25 | 60
109 25
109 26 | 90
109 25
109 26 | 120
109 24
110 26 | 183
110 25
110 26 | |---|-----------------------|-----------------------|-----------------------|------------------------|------------------------|------------------------|------------------------|-------------------------|-------------------------| | 1961 1962 | 108 23 | 108 23 | 108 23 | 108 23 | 108 23 | 108 23 | 108 22 | 108 21 | 108 20 | | 1962 1963 | 107 20 | 107 20 | 107 20 | 107 20 | 107 19 | 107 19 | 107 16 | 108 13 | 108 13 | | 1963 1964 | 107 18 | 107 18 | 107 18 | 107 18 | 107 17 | 107 16 | 107 13 | 108 19 | 108 19 | | 1964 1965 | 107 21 | 107 21 | 107 21 | 107 21 | 108 21 | 108 21 | 108 21 | 108 22 | 109 23 | | 1965 1966 | 107 22 | 108 22 | 108 22 | 108 22 | 108 22 | 108 22 | 108 23 | 109 23 | 109 22 | | 1969 1970 | 107 17 | 107 17 | 107 15 | 107 14 | 107 14 | 107 14 | 107 14 | 108 16 | 108 17 | | 1970 1971 | 107 19 | 107 19 | 107 19 | 107 19 | 107 18 | 107 18 | 107 15 | 108 15 | 108 11 | | 1971 1972 | 107 15 | 107 14 | 107 13 | 107 12 | 107 11 | 107 10 | 107 9 | 107 10 | 108 14 | | 1972 1973 | 108 24 | 108 24 | 108 24 | 108 24 | 108 24 | 108 24 | 109 24 | 109 25 | 110 24 | | 1973 1974 | 107 13 | 107 13 | 107 14 | 107 13 | 107 13 | 107 17 | 108 19 | 108 14 | 108 10 | | 1974 1975 | 107 16 | 107 16 | 107 16 | 107 15 | 107 16 | 107 13 | 107 17 | 108 18 | 108 16 | | 1975 1976 | 107 12 | 107 12 | 107 11 | 107 11 | 107 12 | 107 11 | 107 11 | 107 12 | 108 12 | | 1976 1977 | 107 10 | 107 10 | 107 10 | 107 9 | 107 10 | 107 7 | 107 7 | 107 7 | 107 5 | | 1977 1978 | 107 9 | 107 9 | 107 9 | 107 8 | 107 7 | 107 6 | 107 6 | 107 5 | 107 2 | | 1978 1979 | 107 11 | 107 11 | 107 12 | 107 16 | 107 20 | 108 20 | 108 20 | 108 20 | 109 21 | | 1981 1982 | 106 3 | 106 3 | 106 3 | 106 3 | 106 3 | 106 2 | 106 2 | 107 2 | 107 7 | | 1982 1983 | 107 14 | 107 15 | 107 17 | 107 17 | 107 15 | 107 15 | 107 18 | 108 17 | 108 18 | | 1984 1985 | 107 7 | 107 7 | 107 7 | 107 10 | 107 9 | 107 8 | 107 8 | 107 8 | 107 6 | | 1987 1988 | 107 8 | 107 8 | 107 8 | 107 7 | 107 8 | 107 9 | 107 10 | 107 9 | 107 9 | | 1988 1989 | 106 6 | 106 6 | 106 6 | 106 6 | 107 5 | 107 5 | 107 5 | 107 6 | 107 8 | | 1989 1990 | 106 1 | 106 1 | 106 2 | 106 2 | 106 2 | 106 3 | 106 3 | 107 3 | 107 4 | | 1990 1991 | 106 2 | 106 2 | 106 1 | 106 1 | 106 1 | 106 1 | 106 1 | 106 1 | 106 1 | | 1991 1992 | 106 4 | 106 4 | 106 4 | 106 4 | 106 4 | 106 4 | 106 4 | 107 4 | 107 3 | | 1992 1993 | 106 5 | 106 5 | 106 5 | 106 5 | 107 6 | 107 12 | 107 12 | 107 11 | 108 15 | # HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1958 1958
1960 1960 | 1
114 16
117 3 | 3
114 16
116 3 | 7
113 16
115 4 | 15
112 16
115 3 | 30
112 12
114 1 | 60
111 12
113 1 | 90
110 11
113 2 | 120
110 11
112 2 | 183
110 10
111 2 | |---|----------------------|----------------------|----------------------|-----------------------|-----------------------|-----------------------|-----------------------|------------------------|------------------------| | 1961 1961 | 116 6 | 116 6 | 115 8 | 114 6 | 113 7 | 112 3 | 111 4 | 111 7 | 110 8 | | 1962 1962 | 112 23 | 111 23 | 111 23 | 110 23 | 109 23 | 109 23 | 109 23 | 109 21 | 108 19 | | 1963 1963 | 111 25 | 111 25 | 110 25 | 110 24 | 110 22 | 109 21 | 109 18 | 109 18 | 108 21 | | 1964 1964 | 118 1 | 118 1 | 117 1 | 115 1 | 113 5 | 112 5 | 111 5 | 111 8 | 110 9 | | 1965 1965 | 115 14 | 115 14 | 114 15 | 113 9 | 113 6 | 112 4 | 112 3 | 111 3 | 111 3 | | 1966 1966 | 116 9 | 116 9 | 115 7 | 114 5 | 113 4 | 112 7 | 111 7 | 111 9 | 111 4 | | 1969 1969 | 113 21 | 113 20 | 112 20 | 111 19 | 110 20 | 110 17 | 109 1 9 | 109 19 | 109 18 | | 1970 1970 | 118 2 | 117 2 | 116 2 | 115 2 | 114 3 | 113 2 | 113 1 | 113 1 | 112 1 | | 1971 1971 | 113 19 | 112 21 | 112 21 | 111 20 | 111 17 | 109 19 | 109 22 | 108 24 | 108 23 | | 1972 1972 | 116 7 | 116 7 | 115 5 | 114 8 | 112 9 | 112 8 | 111 9 | 111 5 | 110 5 | | 1973 1973 | 116 10 | 116 8 | 115 6 | 114 7 | 112 8 | 111 11 | 111 6 | 111 4 | 110 6 | | 1974 1974 | 115 15 | 114 15 | 114 14 | 113 14 | 111 14 | 111 14 | 110 14 | 109 13 | 109 16 | | 1975 1975 | 114 18 | 113 18 | 112 17 | 112 18 | 110 21 | 109
22 | 109 20 | 108 23 | 108 22 | | 1976 1976 | 110 26 | 110 26 | 110 26 | 109 26 | 109 25 | 108 27 | 108 26 | 108 26 | 108 25 | | 1977 1977 | 110 27 | 109 27 | 109 27 | 109 27 | 108 27 | 108 26 | 108 25 | 108 25 | 108 26 | | 1978 1978 | 116 4 | 116 4 | 115 3 | 115 4 | 114 2 | 112 6 | 111 8 | 110 10 | 110 11 | | 1979 1979 | 113 20 | 113 19 | 112 18 | 112 17 | 111 15 | 110 15 | 110 15 | 110 12 | 109 12 | | 1981 1981 | 111 24 | 111 24 | 111 24 | 110 25 | 109 26 | 109 25 | 108 27 | 108 27 | 107 27 | | 1982 1982 | 115 13 | 115 13 | 114 13 | 113 15 | 111 18 | 110 18 | 109 16 | 109 15 | 109 13 | | 1984 1984 | 115 11 | 115 11 | 115 11 | 113 12 | 112 13 | 111 9 | 111 10 | 111 6 | 110 7 | | 1985 1985 | 115 12 | 115 12 | 114 12 | 113 13 | 112 11 | 111 10 | 110 13 | 109 16 | 108 20 | | 1988 1988 | 116 8 | 115 10 | 115 10 | 113 10 | 112 10 | 111 13 | 110 12 | 109 14 | 109 15 | | 1989 1989 | 109 28 | 109 28 | 109 28 | 109 28 | 108 28 | 108 28 | 108 28 | 107 28 | 107 28 | | 1990 1990 | 109 29 | 109 29 | 108 29 | 108 29 | 107 29 | 107 29 | 107 29 | 107 29 | 107 29 | | 1991 1991 | 113 22 | 112 22 | 112 22 | 110 22 | 109 24 | 109 24 | 109 21 | 109 20 | 109 17 | | 1992 1992 | 114 17 | 114 17 | 112 19 | 111 21 | 111 19 | 109 20 | 109 24 | 108 22 | 108 24 | | 1993 1993 | 116 5 | 116 5 | 115 9 | 113 11 | 111 16 | 110 16 | 109 17 | 109 17 | 109 14 | # LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | | | | OCHOLOGII | VE DATO I OF | I LINOD ALL | I I O MAIT | | | | |---------------------------------------|---------|---------|-----------|--------------|-------------|-----------------|-----------------|---------|---------| | WATER YEAR | _ | _ | _ | | | | | | | | RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | | 1958 1959 | 1.90 27 | 2.07 27 | 2.19 27 | 2.71 27 | 6.10 28 | 12.6 30 | 20.9 29 | 25.8 28 | 31.2 24 | | 1959 1960 | 13.0 35 | 13.3 35 | 13.9 35 | 15.9 35 | 19.9 34 | 22.2 32 | 24.7 32 | 35.9 31 | 85.0 33 | | 1960 1961 | 4.00 32 | 4.27 32 | 5.14 32 | 7.69 33 | 10.2 32 | 28.5 34 | 40.0 34 | 55.9 34 | 85.9 34 | | | | | | | 4 | | | | | | 1961 1962 | .50 18 | .57 19 | .79 21 | 1.18 22 | 2.72 23 | 8.52 24 | 10.6 24 | 10.7 23 | 14.8 15 | | 1962 1963 | .30 15 | .40 17 | .44 17 | .63 18 | .87 16 | 1.28 15 | 1.47 12 | 2.44 8 | 15.1 16 | | 1963 1964 | .10 7 | .10 7 | .10 5 | .11 3 | .34 7 | .41 7 | 1.79 14 | 12.4 24 | 25.2 20 | | 1964 1965 | | | | | | | | | | | | 2.90 30 | 3.33 30 | 3.97 30 | 4.10 28 | 4.91 27 | 10.2 26 | 22.4 30 | 27.0 30 | 104 35 | | 19 6 5 1 966 | 1.10 24 | 1.20 24 | 1.30 24 | 1.78 24 | 3.88 26 | 12.1 28 | 22.9 31 | 38.3 33 | 56.4 30 | | 1966 1967 | 6.50 33 | 6.70 33 | 7,13 33 | 7,61 32 | 8,05 30 | 12.3 29 | 14.2 26 | 25.6 27 | 50.1 28 | | | | | | | | | | | | | 1967 1968 | .58 22 | .58 20 | .66 20 | .74 19 | 1.05 20 | 2.55 21 | 4.78 21 | 6.09 13 | 6.54 6 | | 1968 1969 | .060 2 | .060 2 | .070 2 | .16 8 | .36 11 | .57 11 | 1.09 10 | 8.06 18 | 25.3 21 | | 1969 1970 | .090 6 | .097 6 | .12 8 | .13 5 | .93 19 | 2.25 19 | 4.02 19 | 7.80 17 | 23.4 19 | | 1970 1971 | 1.50 25 | 1.63 25 | 1.67 25 | 1.82 25 | 2.06 22 | 3.68 22 | 4.48 20 | 6.30 14 | 11.0 10 | | | | | | | | | | | | | 1971 1972 | .22 13 | .25 13 | .25 12 | .32 11 | .36 10 | .43 9 | .66 6 | 2.24 7 | 26.5 23 | | 1972 1973 | 11.0 34 | 11.7 34 | 12.7 34 | 14.2 34 | 21.1 35 | 29.0 35 | 40.3 35 | 56.3 35 | 78.4 32 | | 1973 1974 | 1.70 26 | 1.80 26 | 1.94 26 | 2.35 26 | 3.29 25 | 6.24 23 | 9.08 23 | 10.2 22 | 11.6 11 | | 1974 1975 | .31 16 | .33 15 | .38 15 | .52 16 | .93 18 | .94 13 | 3.44 16 | 8.50 20 | 22.3 18 | | 1975 1976 | .55 20 | .58 21 | .80 22 | 1.15 21 | 1.37 21 | 1.78 18 | 3.98 18 | 8.47 19 | 15.9 17 | | | | | | | | | | | | | 1976 1977 | .16 11 | .17 11 | .18 11 | .22 10 | .34 8 | .42 8 | .65 5 | .83 4 | 3.37 4 | | 1977 1978 | .070 4 | .080 5 | .087 3 | .10 2 | .11 2 | .16 2 | .19 2 | .19 1 | .65 2 | | 1978 1979 | 2.50 29 | 2.70 29 | 3.43 29 | 5.80 30 | 9.93 31 | 13.3 3 1 | 1 7.1 27 | 26.7 29 | 54.2 29 | | 1979 1980 | .060 3 | .060 3 | .13 9 | .36 13 | .49 12 | 1.42 16 | 3.75 17 | 9.62 21 | 26.1 22 | | 1980 1981 | .18 12 | .23 12 | .27 13 | .38 14 | .54 13 | .72 12 | .79 7 | .81 3 | 1.12 3 | | | | | | | | | | | | | 1981 1982 | .030 1 | .030 1 | .031 1 | .039 1 | .047 1 | .093 1 | .089 1 | 2.05 6 | 14.5 14 | | 1982 1983 | 2.20 28 | 2.37 28 | 3.00 28 | 4.29 29 | 7.38 29 | 9.25 25 | 13.6 25 | 18.8 25 | 35.3 26 | | 1983 1984 | 3.40 31 | 3,77 31 | 5.00 31 | 7,21 31 | 11,4 33 | 23.2 33 | 27.5 33 | 37.4 32 | 35.1 25 | | 1984 1985 | .56 21 | .59 22 | .65 19 | .82 20 | .88 17 | 1.74 17 | 1.73 13 | 2.52 9 | 4.79 5 | | 1985 1986 | .11 9 | .11 9 | .12 7 | .12 4 | .13 3 | .21 3 | 1.11 11 | 6.67 16 | 59.5 31 | | | | | | | | | • | | | | 1986 1987 | .52 19 | .53 18 | .56 18 | .57 17 | .68 15 | 1.13 14 | 1.81 15 | 4.80 12 | 12.9 12 | | 1987 1988 | .37 17 | .38 16 | .40 16 | .41 15 | .55 14 | 2.34 20 | 5.79 22 | 6.42 15 | 10.9 9 | | 1988 1989 | .25 14 | .26 14 | .28 14 | .34 12 | .35 9 | .39 6 | .54 4 | 1.59 5 | 12.9 13 | | 1989 1990 | .070 5 | .070 4 | .087 4 | .15 7 | .18 5 | .35 5 | .94 9 | 2.80 10 | 9.39 8 | | 1990 1991 | .10 8 | .11 8 | .11 6 | .13 6 | .15 4 | .22 4 | .32 3 | .34 2 | .50 1 | | ~~~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | | | | 5 | | | | | .50 1 | | 1991 1992 | .12 10 | .12 10 | .14 10 | .19 9 | .26 6 | .45 10 | .84 8 | 3.05 11 | 7.75 7 | | 1 992 1993 | .59 23 | .71 23 | 1.02 23 | 1.60 23 | 2.98 24 | 11.9 27 | 18.3 28 | 18.8 26 | 41.4 27 | | | | | | | | | | | | ## HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1958 1958
1959 1959
1960 1960 | 1
343 24
984 6
979 7 | 3
299 23
911 5
852 7 | 7
228 23
813 3
626 7 | 15
197 24
555 3
441 6 | 30
171 18
394 4
380 5 | 60
123 20
273 4
283 2 | 90
94.1 20
268 2
249 3 | 120
75.4 21
245 2
195 3 | 183
69.6 19
190 2
161 3 | |--|-------------------------------|-------------------------------|-------------------------------|--------------------------------|--------------------------------|--------------------------------|---------------------------------|----------------------------------|----------------------------------| | 1961 1961 | 811 8 | 682 8 | 501 11 | 384 10 | 262 9 | 240 7 | 180 6 | 138 10 | 98.0 12 | | 1962 1962 | 206 30 | 157 30 | 143 30 | 101 30 | 66.1 31 | 43.7 31 | 32.8 31 | 26.1 31 | 19.1 31 | | 1963 1963 | 132 32 | 119 32 | 90.6 32 | 73.3 32 | 70.3 30 | 52.3 30 | 47.5 30 | 37.9 28 | 25.7 30 | | 1964 1964 | 1870 1 | 1710 1 | 1238 1 | 756 1 | 436 1 | 259 6 | 178 7 | 135 11 | 104 11 | | 1965 1965 | 393 19 | 358 19 | 300 22 | 266 16 | 236 12 | 195 8 | 161 10 | 150 7 | 128 5 | | 1966 1966 | 630 12 | 565 12 | 494 12 | 383 11 | 286 8 | 193 9 | 149 11 | 123 12 | 113 10 | | 1967 1967 | 383 20 | 352 21 | 303 21 | 207 22 | 151 22 | 105 23 | 76.9 24 | 59.9 24 | 49.3 24 | | 1968 1968 | 1090 3 | 999 3 | 787 4 | 483 5 | 289 7 | 169 12 | 121 15 | 91.2 16 | 60.1 21 | | 1969 1969 | 234 29 | 217 28 | 186 28 | 156 26 | 102 27 | 77.5 26 | 55.2 27 | 42.6 27 | 34.4 27 | | 1970 1970 | 1790 2 | 1520 2 | 1020 2 | 623 2 | 405 3 | 369 1 | 328 1 | 299 1 | 239 1 | | 1971 1971 | 242 27 | 206 29 | 169 29 | 142 27 | 122 26 | 73.7 27 | 49.3 29 | 37.0 30 | 28.8 28 | | 1972 1972 | 689 10 | 622 10 | 543 9 | 389 9 | 258 10 | 187 10 | 164 9 | 162 5 | 136 4 | | 1973 1973 | 618 13 | 596 11 | 515 10 | 390 8 | 253 11 | 170 11 | 164 8 | 149 8 | 116 7 | | 1974 1974 | 381 21 | 356 20 | 316 19 | 230 20 | 147 23 | 118 21 | 87.7 22 | 68.4 23 | 45.3 25 | | 1975 1975 | 300 25 | 246 25 | 214 25 | 172 25 | 101 28 | 63.0 29 | 49.9 28 | 37.9 29 | 27.3 29 | | 1976 1976 | 91.0 33 | 85.3 33 | 69.7 33 | 61.8 33 | 45.4 33 | 27.2 34 | 19.2 35 | 18.8 34 | 15.9 33 | | 1977 1 977 | 85.0 34 | 74.3 34 | 62.9 34 | 46.5 35 | 39.8 35 | 36.2 33 | 30.9 32 | 24.6 32 | 16.3 32 | | 1978 1978 | 1060 4 | 945 4 | 757 5 | 532 4 | 423 2 | 274 3 | 201 5 | 154 6 | 113 9 | | 1979 1979 | 258 26 | 244 26 | 227 24 | 197 23 | 156 20 | 116 22 | 93.6 21 | 90.3 17 | 69.8 18 | | 1980 1980 | 431 17 | 400 17 | 329 17 | 226 21 | 155 21 | 143 17 | 120 16 | 116 13 | 91.8 14 | | 1981 1981 | 145 31 | 141 31 | 113 31 | 76.5 31 | 50.3 32 | 42.6 32 | 28.9 33 | 21.7 33 | 15.7 34 | | 1982 1982 | 443 16 | 406 16 | 343 16 | 237 18 | 144 24 | 92.2 24 | 77.0 23 | 72.9 22 | 70.1 17 | | 1983 1983 | 353 22 | 325 22 | 309 20 | 256 17 | 188 17 | 146 15 | 123 14 | 100 15 | 79.8 16 | | 1984 1984 | 545 14 | 517 14 | 419 14 | 279 14 | 201 16 | 165 14 | 141 12 | 147 9 | 115 8 | | 1985 1985 | 506 15 | 488 15 | 397 15 | 273 15 | 213 15 | 166 13 | 119 17 | 89.6 18 | 59.5 22 | | 1986 1986 | 400 18 | 376 18 | 324 18 | 236 19 | 161 19 | 143 18 | 131 13 | 107 14 | 96.8 13 | | 1987 1987 | 650 11 | 559 13 | 458 13 | 350 12 | 312 6 | 265 5 | 217 4 | 182 4 | 127 6 | | 1988 1988 | 751 9 | 667 9 | 562 8 | 348 13 | 216 14 | 145 16 | 114 18 | 87.9 19 | 61.3 20 | | 1989 1989 | 79.0 35 | 72.7 35 | 62.1 35 | 48.7 34 | 41.4 34 | 25.0 35 | 19.8 34 | 17.1 35 | 12.7 35 | | 1990 1990 | 51.0 36 | 48.7 36 | 41.0 36 | 27.7 36 | 16.8 36 | 11.5 36 | 10.8 36 | 10.4 36 | 9.28 36 | | 1991 1991 | 240 28 | 217 27 | 186 27 | 126 29 | 76.6 29 | 69.1 28 | 58.1 26 | 57.8 25 | 54.6 23 | | 1992 1992 | 347 23 | 292 24 | 212 26 | 142 28 | 138 25 | 85.8 25 | 63.5 25 | 56.0 26 | 41.4 26 | | 1993 1993 | 1000 5 | 900 6 | 647 6 | 393 7 | 224 13 | 128 19 | 94.9 19 | 77.8 20 | 80.9 15 | #### SUWANNEE RIVER BASIN 02321000 NEW RIVER NEAR LAKE BUTLER, FL LOCATION.--Lat 29°59′53″, long 82°16′27″, in SW ¹/4 sec. 2, T.6. S., R.20 E., Union County, Hydrologic unit 03110206, near right bank on downstream side of bridge on State Highway 100, 4.4 miles southeast of Lake Butler. DRAINAGE AREA.--191 mi². PERIOD OF RECORD.--January 1950 to September 1971, June 1973 to May 1977, periodic discharge measurements.
October 1990 to September 1991, October 1992 to 1993. REVISED RECORDS.--WRD FLA. 1968 Drainage area. GAGE.--Water-stage recorder. Datum of gage is 83.8 ft above National Geodetic Vertical Datum 0f 1929. REMARKS.--Records good. #### SUWANNEE RIVER BASIN 02321000 NEW RIVER NEAR LAKE BUTLER, FL ## SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1950 - 1993 | ANNUAL MEAN | 180 | | | |------------------------------|----------|-------------|--| | HIGHEST ANNUAL MEAN | 457 | 1970 | | | LOWEST ANNUAL MEAN | 9.66 | 1962 | | | HIGHEST DAILY MEAN | 10400 | Sep 13 1964 | | | LOWEST DAILY MEAN | .20 | Jun 10 1955 | | | ANNUAL SEVEN-DAY MINIMUM | .37 | Jun 19 1955 | | | INSTANTANEOUS PEAK FLOW | 11400 | Sep 12 1964 | | | INSTANTANEOUS PEAK ELEVATION | | Sep 12 1964 | | | INSTANTANEOUS LOW FLOW | .20 | Jun 10 1955 | | | ANNUAL RUNOFF (INCHES/CESM) | 12.70/0. | 94 | | PERCENT OF TIME INDICATED VALUE EQUALED OR EXCEEDED 1 10 20 30 100 90 ### SUWANNEE RIVER BASIN 02321000 NEW RIVER NEAR LAKE BUTLER, FL--Continued ### SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1950-1993 | | | LEVATIONS,
BOVE SEA L | EVEL | DISCHARGE,
CUBIC FEET PER SECOND | | | | | |---|--|---|---|--|--|--|--|--| | MONTH | MAXIMUM | MINIMUM | MEAN | MUMIXAM | MINIMUM | MEAN | | | | OCTOBER NOVEMBER DECEMBER JANUARY FEBRUARY MARCH APRIL MAY JUNE JULY AUGUST | 90.62
90.01
90.98
91.00
91.15
92.23
90.89
90.56
89.79
89.99 | 84.88
84.86
84.88
85.01
84.99
85.24
86.25
84.53
84.47 | 87.43
86.22
86.44
87.35
88.34
88.37
87.16
86.16
86.24
87.28
88.07 | 1461
459.1
780.8
606.9
642.8
1491
1014
800.7
556.3
518.7
772.1 | 1.53
1.23
2.01
5.64
4.28
7.82
2.52
1.16
.847
3.55
2.51 | 243.44
47.12
101.38
137.43
259.02
289.42
144.45
113.29
83.35
158.87
269.79 | | | | AUGUST
SEPTEMBER | 90.62 | 84.60
85.36 | 88.07 | 1845 | 4.20 | 269.79 | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1950-1993** | OF TI
EQUALE
EXCEE | D OR | NUAL | OCT NOV | DEC | JAN | FEI | 3 MAR | APR | MAY | JUNE | JULY | AUG | SEPT | |--------------------------|----------------|-----------------|---------------|----------------|-------------------|-----------------|--------------|----------------|----------------|----------------|----------------|-----------------|-----------------| | | | | | ELEV | NI NOITAV | FEET | ABOVE MEAN | SEA I | EVEL | | | | | | 95.0 | 84.7 | 84.6 | 84.8 | 84.8 | 84.8 | 85.1 | 84.8 | 84.5 | 84.4 | 84.3 | 84.6 | 84.6 | 84.6 | | 90.0 | 84.7 | 84.6 | 84.8 | 84.8 | 84.8 | 85.4 | 85.1 | 84.8 | 84.4 | 84.3 | 84.6 | 84.9 | 85.0 | | 85,0
80,0 | 84.7 | 85.0 | 84.8 | 84.8 | 85.0 | 85.7 | 85.4 | 85.0 | 84.4 | 84.6 | 84.9 | 85.1 | 85.0 | | 75.0 | 85.1
85.1 | 85.0
85.4 | 85.0
85.0 | 85.1
85.1 | 85.3
85.5 | 86.0
86.3 | 85.4
85.7 | 85.0
85.3 | 84.7 | 84.6 | 85.1 | 85.4 | 85.4 | | 70.0 | 85.1 | 85.4 | 85.0 | 85.1 | 85.8 | 86.3 | 86.0 | 85.3 | 84.7
84.7 | 84.6
84.6 | 85.3
85.3 | 85.4
85.6 | 85.8
85.8 | | 65.0 | 85.5 | 85.7 | 85.3 | 85.1 | 85.8 | 86.9 | 86.6 | 85,6 | 84.7 | 84.9 | 85.8 | 86.2 | 86.2 | | 60.0 | 85.5 | 86.1 | 85.3 | 85.3 | 86.0 | 86.9 | 86.9 | 85.9 | 84.7 | 84.9 | 86.1 | 87.0 | 86.6 | | 55.0 | 85.9 | 86.5 | 85.5 | 85.6 | 86.2 | 87.3 | 87.5 | 86.2 | 85.0 | 85.2 | 86.3 | 87.3 | 86.6 | | 50.0 | 86.3 | 86.5 | 85.7 | 85.6 | 86.5 | 87.6 | 88.2 | 86,2 | 85.0 | 85.2 | 86.6 | 87.8 | 87.0 | | 45.0 | 86.3 | 86.9 | 85.7 | 85.6 | 86.7 | 88.2 | 88.8 | 86.5 | 85.4 | 85.5 | 87.0 | 88.4 | 87.4 | | 40.0 | 86.7 | 87.2 | 86.0 | 85.8 | 86.9 | 88.8 | 89.1 | 86.7 | 85.4 | 85.5 | 87.3 | 88.6 | 87.8 | | 35.0 | 87.1 | 87.6 | 86.0 | 85.8 | 87.2 | 89.1 | 89.7 | 87.3 | 85.7 | 85.7 | 87.8 | 89.2 | 88.2 | | 30.0 | 88.0 | 88.0 | 86.2 | 86.1 | 87.4 | 89.8 | 90.0 | 87.6 | 86.0 | 86.3 | 88.3 | 89.7 | 89.0 | | 25.0 | 88.8 | 88.7 | 86.4 | 86.4 | 88.2 | 90.1 | 90.4 | 88.5 | 86.0 | 86.9 | 88.8 | 90.0 | 89.4 | | 20.0 | 89.6 | 89.9 | 86.7 | 86.9 | 89.1 | 90.4 | 90.7 | 89.4 | 86.6 | 87.8 | 89.5 | 90.6 | 90.3 | | 15.0 | 90.1 | 90.7 | 86.9 | 88.7 | 89.9 | 90.8 | 91.0 | 90.0 | 87.9 | 88.3 | 90.3 | 90.9 | 90.3 | | 10.0 | 90.9 | 91.4 | 87.4 | 90.3 | 90.4 | 91.1 | 91.6 | 90.9 | 90.1 | 89.5 | 90.6 | 91.1 | 91.1 | | 5.0 | 91.4 | 91.8 | 89.1 | 91.4 | 91.4 | 91.7 | 92.3 | 91.5 | 91.4 | 90.4 | 91.1 | 92.0 | 91.5 | | e | | | | Di | SCHARGE | IN CUB | IC FEET PE | R SECC | ND | | | | | | 95.0 | 2.0 | 2.4 | 3.0 | 3.2 | 4.8 | 4.8 | 6.2 | 2.1 | 1.4 | 0.6 | 1.7 | 3.2 | 3.9 | | 90.0 | 3.5 | 3.5 | 3.8 | 4.5 | 5.8 | 7.3 | 7.7 | 2.7 | 1.8 | 1.1 | 2.8 | 4.8 | 5.3 | | 85.0 | 4.4 | 4.4 | 3.8 | 4.9 | 7.9 | 15.6 | 10.5 | 3.4 | 1.8 | 2.0 | 5.3 | 6.4 | 9.8 | | 80.0 | 6.1 | 5.8 | 5.6 | 5.5 | 11.5 | 21.2 | 14.1 | 5.3 | 2.3 | 2.7 | 8.5 | 11.6 | 16.2 | | 75.0
70.0 | 8.0
11.0 | 10.1
14.5 | 6.5
7.7 | 6.6 | 14.3 | 25.9 | 17.6 | 7.4
9.2 | 2.3 | 2.7 | 11.2 | 18.8 | 22.1 | | 65.0 | 14.5 | 21.1 | 7. /
8. 5 | 7.2
8.5 | 16.5
19.5 | 31.9
39.6 | 21.8
28.0 | 9.2
12.1 | 3.1
3.1 | 3.8
4.3 | 15.9
23.8 | 27.4
40.5 | 28.0
34.3 | | 60.0 | 18.7 | 28.9 | 10.8 | 10.5 | 23.2 | 47.6 | 40.5 | 14.6 | 4.3 | 5.3 | 31.0 | 56.1 | 41.1 | | 55.0 | 23.8 | 37.1 | 13.2 | 13.1 | 28.8 | 58.0 | 54.9 | 19.0 | 4.8 | 7.2 | 39.8 | 75.8 | 49.1 | | 50.0 | 30.0 | 44.9 | 15.4 | 14.6 | 35.2 | 71.0 | 74.9 | 25.3 | 5.9 | 9.5 | 50.9 | 103.2 | 59.5 | | 45.0 | 38.7 | 52.3 | 18.3 | 16.0 | 43.5 | 88.4 | 103.3 | 32.4 | 7.8 | 12.1 | 63.3 | 127.9 | 77.6 | | 40.0 | 50.6 | 62.4 | 21.2 | 18.6 | | 126.3 | 135.2 | 41.2 | 10.1 | 16.0 | 78.5 | 160.3 | 96.0 | | 35.0 | 66.9 | 74.8 | 24.1 | 21.4 | 60.4 | 173.5 | 188.5 | 52.5 | 15.3 | 21.5 | 98.7 | 199.7 | 127.1 | | 30.0 | 91.2 | 99.0 | 28.1 | 24.1 | 73.1 | 223.8 | 233.5 | 66.9 | 21.1 | 33.1 | 126.8 | 240.1 | 176.0 | | 25.0 | 133.7 | 150.1 | 32.7 | 28.3 | 92.7 | 279.6 | 292.5 | 92.2 | 27.8 | 53.7 | 187.0 | 309.9 | 238.5 | | 20.0 | 203.8 | 251.0 | 38.5 | 40.1 | 141.6 | 372.4 | 357.8 | 147.3 | 40.2 | 80.7 | 262.6 | 396.0 | 321.3 | | 15.0 | 304.5 | 414.5 | 47.9 | 103.5 | | 473.6 | | 239.4 | 64.8 | 119.0 | 356.5 | 519.3 | 430.4 | | 10.0
5.0 | 475,4
850.8 | 731.7
1183.4 | 70.0
154.3 | 268.3
632.7 | 330.4
624.6 | 628.6
1005.6 | | 421.5
751.0 | 236.1
655.6 | 189.9
373.6 | 468.3
705.9 | 718.0
1184.4 | 617.5
1174.0 | | | | | | | | | | | | | | | -1/1.0 | | | FOM | EST MEA | N ELEVATIO | N, IN FEE | T, AND RAI
FOR | NKING F | OR THE FOI | LLOWIN
Ar | IG NUMBEI | R OF CON | SECUTIV | E DAYS | | | | YEAR | 1 | 2 | , | FOR | PERIO | APR TO MA | AR | 60 | 00 | 000011 | 120 | | | WATER YEAR | | | | | | | | | | |------------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | | 1951 1952 | 84.5 4 | 84.5 4 | 84.5 4 | 84.6 3 | 84.6 3 | 84.8 4 | 84.8 4 | 84.9 2 | 85.1 1 | | 1953 1954 | 84.6 6 | 84.6 6 | 84.6 5 | 84.6 7 | 84.9 9 | 85.1 10 | 85.3 9 | 85.9 10 | 87.5 13 | | 1954 1955 | 84.3 1 | 84.3 1 | 84.4 1 | 84.4 1 | 84.5 1 | 84.6 2 | 84.6 1 | 84.6 1 | 85.2 3 | | 1955 1956 | 84.3 2 | 84.3 2 | 84.4 2 | 84.4 2 | 84.5 2 | 84.5 1 | 84.6 2 | 85.0 4 | 85.3 5 | | 1956 1957 | 84.5 3 | 84.5 3 | 84.5 3 | 84.6 4 | 84.7 5 | 85.0 6 | 85,1 6 | 85.1 6 | 86.0 7 | | 1958 1959 | 84.6 9 | 84.6 8 | 84.7 8 | 84.7 9 | 84.8 8 | 85.0 7 | 85.2 8 | 85.8 8 | 86.5 9 | | 1960 1961 | 84.7 11 | 84.8 11 | 84.8 11 | 84.9 12 | 85.0 11 | 85.5 15 | 85.7 13 | 86.4 13 | 87.4 12 | | 1961 1962 | 84.6 8 | 84.6 9 | 84.7 9 | 84.7 10 | 84.9 10 | 85.1 8 | 85.1 7 | 85.1 5 | 85.2 4 | | 1962 1963 | 84.5 5 | 84.6 5 | 84.6 6 | 84.6 6 | 84.6 4 | 84.7 3 | 84.8 3 | 84.9 3 | 85.2 2 | | 1963 1964 | 84.6 7 | 84.6 7 | 84.6 7 | 84.6 5 | 84.7 6 | 84.8 5 | 85.0 5 | 86.2 12 | 87.3 11 | | 1964 1965 | 84.8 12 | 84.8 12 | 84.8 12 | 84.9 11 | 85.0 12 | 85.2 11 | 86.4 15 | 86.5 14 | 87.6 14 | | 1965 1966 | 84.6 10 | 84.7 10 | 84.7 10 | 84.7 8 | 84.8 7 | 85.1 9 | 86.0 14 | 86.7 15 | 87.7 15 | | 1969 1970 | 84.9 13 | 84.9 13 | 84.9 13 | 85.1 13 | 85.2 14 | 85.4 14 | 85.7 12 | 86.0 11 | 87.2 10 | | 1970 1971 | 85.0 14 | 85.0 14 | 85.0 14 | 85.1 14 | 85.2 13 | 85.3 12 | 85.5 11 | 85.9 9 | 86.3 8 | | 1993 1994 | 85.3 15 | 85.3 15 | 85.3 15 | 85.3 15 | 85.3 15 | 85.3 13 | 85.4 10 | 85.7 7 | 85.8 6 | | | | | | | | | | | | ## SUWANNEE RIVER BASIN 02321000 NEW RIVER NEAR LAKE BUTLER, FL--Continued ### HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1951 1951
1952 1952
1954 1954
1955 1955 | 1
95.2 4
91.6 15
93.6 10
90.5 17 | 3
94.8 4
91.5 15
93.2 10
90.1 17 | 7 94.0 3 91.1 15 92.7 9 89.8 17 | 15
92.4 6
90.9 15
91.9 10
88.7 17 | 30
90.3 13
89.5 14
91.5 5
87.6 17 | 60
88.7 13
88.1 14
89.8 10
86.5 17 | 90
87.9 14
87.4 15
89.3 9
86.1 17 | 120
87.5 14
87.3 15
89.2 6
85.8 17 | 183
87.1 13
86.9 15
88.1 8
85.6 17 | |---|--|--|---------------------------------|---
---|--|---|--|--| | 1956 1956 | 91.4 16 | 91.1 16 | 91.1 16 | 90.5 16 | 88.5 16 | 87.1 16 | 86.9 16 | 86.5 16 | 86.2 16 | | 1957 1957 | 94.2 7 | 94.0 7 | 92.9 8 | 91.5 13 | 89.5 15 | 88.1 15 | 88.2 13 | 87.9 12 | 87.1 14 | | 1960 1960 | 94.8 6 | 94.5 5 | 93.4 6 | 91.8 11 | 91.3 6 | 90.3 5 | 90.1 3 | 89.2 7 | 88.7 5 | | 1961 1961 | 92.9 12 | 92.6 12 | 92.4 11 | 92.3 7 | 90.5 12 | 90.0 8 | 89.2 10 | 88.4 10 | 87.8 9 | | 1962 1962 | 88.6 18 | 88.0 18 | 87.0 18 | 86.0 18 | 85.7 18 | 85.6 18 | 85.4 18 | 85.4 18 | 85.3 18 | | 1963 1963 | 92.3 14 | 92.0 14 | 91.7 14 | 91.2 14 | 90.9 9 | 90.3 6 | 89.6 7 | 88.6 9 | 87.4 11 | | 1964 1964 | 98.6 1 | 98.0 1 | 96.1 1 | 93.5 1 | 91.7 3 | 91.0 3 | 89.9 5 | 89.4 5 | 88.5 6 | | 1965 1965 | 93.0 11 | 92.9 11 | 92.2 12 | 91.9 9 | 91.2 7 | 90.3 7 | 89.7 6 | 89.8 4 | 88.8 4 | | 1966 1966 | 94.1 8 | 93.8 8 | 93.1 7 | 92.5 5 | 91.6 4 | 90.9 4 | 90.0 4 $88.7 11 $ $91.1 1$ | 89.9 3 | 89.3 3 | | 1969 1969 | 92.6 13 | 92.4 13 | 92.1 13 | 91.7 12 | 90.6 11 | 89.9 9 | | 88.1 11 | 87.5 10 | | 1970 1970 | 95.7 3 | 95.3 3 | 93.9 4 | 92.6 4 | 91.8 2 | 91.4 1 | | 90.9 1 | 90.4 1 | | 1971 1971 | 93.8 9 | 93.5 9 | 92.6 10 | 92.1 8 | 91.0 8 | 89.3 12 | 88.6 12 | 87.8 13 | 87.2 12 | | 1991 1991 | 94.8 5 | 94.3 6 | 93.8 5 | 92.9 3 | 91.8 1 | 91.3 2 | 90.9 2 | 90.6 2 | 90.1 2 | | 1993 1993 | 98.0 2 | 97.2 2 | 94.9 2 | 92.9 2 | 90.7 10 | 89.6 11 | 89.3 8 | 88.6 8 | 88.4 7 | ## LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1950 1951 | 1
1.50 9 | 3
1.57 9 | 7
1.80 9 | 14
2.31 10 | 30
2. 8 0 9 | 60
12.8 19 | 90
10.7 10 | 120
25.6 11 | 183
184 19 | |----------------------------------|-------------|-------------|-------------|---------------|-----------------------|---------------|---------------|----------------|---------------| | 1951 1952 | .70 3 | .70 3 | .77 3 | .81 3 | 1.41 3 | 2.84 3 | 3.06 3 | 5.07 2 | 9.39 2 | | 1952 1953 | 1.50 10 | 1.83 11 | 2.50 16 | 3.15 16 | 4.51 15 | 5.30 8 | 12.7 12 | 12.7 7 | 32.9 7 | | 1953 1954 | .70 4 | .70 4 | .77 4 | 1.10 4 | 3.59 12 | 8.56 14 | 12.0 11 | 43.1 15 | 270 20 | | 1954 1955 | .30 2 | .33 2 | .41 2 | .59 2 | .92 2 | 1.72 2 | 2.15 2 | 2.55 1 | 16.1 5 | | 1955 1956 | .20 1 | .23 1 | .37 1 | .54 1 | .81 1 | .98 1 | 1.83 1 | 6.72 4 | 11.2 4 | | 1956 1957 | 1.00 5 | 1.00 5 | 1.20 5 | 1.78 6 | 2.48 6 | 5.36 9 | 6.46 6 | 7.72 6 | 65.5 10 | | 1957 1958 | 2.00 14 | 2.10 15 | 2.49 15 | 3.02 15 | 4.61 16 | 11.3 16 | 14.6 14 | 26.1 12 | 53.2 9 | | 1958 1959 | 2.00 15 | 2.00 13 | 2.16 11 | 2.75 12 | 3.70 13 | 6.53 11 | 10.4 9 | 28.3 14 | 73.1 11 | | 1959 1960 | 9.60 21 | 10.2 21 | 12.9 21 | 15.9 21 | 21.1 21 | 21.7 21 | 27.9 18 | 48.8 17 | 140 15 | | 1960 1961 | 1.30 7 | 1.63 10 | 2.33 13 | 3.69 17 | 4.42 14 | 11.6 17 | 16.2 15 | 50.1 18 | 159 16 | | 1961 1962 | 1.50 11 | 1.53 8 | 1.70 7 | 2.20 8 | 3.57 11 | 6.48 10 | 6.27 5 | 6.97 5 | 8.04 1 | | 1962 1963 | 1.40 8 | 1.43 7 | 1.51 6 | 1.65 5 | 2.07 4 | 3.43 4 | 3.49 4 | 5.93 3 | 10.7 3 | | 1963 1964 | 1.80 12 | 1.87 12 | 2.13 10 | 2.21 9 | 2.71 7 | 4.77 7 | 8.07 7 | 86.5 20 | 175 18 | | 1964 1965 | 2.30 16 | 2.40 17 | 2.61 17 | 2.91 14 | 4.85 17 | 7.98 13 | 67.0 21 | 103 21 | 308 21 | | 1965 1966 | 1.20 6 | 1.33 6 | 1.70 8 | 1.84 7 | 2.44 5 | 6.76 12 | 44.0 20 | 81.2 19 | 169 17 | | 1966 1967 | 7.10 20 | 7.53 20 | 7.63 20 | 7.89 20 | 8.74 19 | 12.7 18 | 32.7 19 | 45.2 16 | 106 14 | | 1967 1968 | 2.30 17 | 2.37 16 | 2.44 14 | 2.89 13 | 3.54 10 | 3.80 6 | 8.21 8 | 15.5 8 | 18.7 6 | | 1968 1969 | 1.90 13 | 2.07 14 | 2.26 12 | 2.54 11 | 2.76 8 | 3.50 5 | 21.8 17 | 25.0 10 | 95.7 12 | | 1969 1970 | 5.10 19 | 5.30 19 | 5.77 19 | 7.81 19 | 10.4 20 | 12.9 20 | 18.2 16 | 27.4 13 | 96.2 13 | | 1970 1971 | 4.40 18 | 4.43 18 | 4.84 18 | 5.95 18 | 7.29 18 | 9.85 15 | 12.8 13 | 22.7 9 | 39.6 8 | # HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | |---------------------|---------|----------------|---------|----------------|---------|---------|---------|---------|---------| | 1951 1951 | 4540 6 | 3957 6 | 2916 6 | 1667 7 | 919 9 | 496 12 | 339 14 | 261 15 | 186 14 | | 1952 1952 | 750 20 | 710 20 | 560 20 | 466 20 | 293 20 | 169 20 | 122 20 | 116 20 | 87.1 20 | | 1953 1953 | 2430 14 | 2367 13 | 1921 11 | 1250 12 | 781 12 | 519 10 | 351 12 | 267 12 | 270 11 | | 1954 1954 | 2550 13 | 2217 14 | 1756 13 | 1153 14 | 868 10 | 494 13 | 467 10 | 413 9 | 280 10 | | 1955 1955 | 352 22 | 280 22 | 246 22 | 161 22 | 101 22 | 57.2 22 | 40.4 22 | 31.5 22 | 28.6 22 | | 1956 1956 | 714 21 | 546 21 | 529 21 | 402 21 | 222 21 | 121 21 | 102 21 | 80.7 21 | 65.5 21 | | 1957 1957 | 2990 11 | 2823 11 | 1902 12 | 1049 16 | 562 17 | 307 19 | 256 19 | 207 18 | 143 19 | | 1958 1958 | 1300 19 | 1153 18 | 1055 18 | 897 17 | 620 16 | 452 14 | 334 15 | 264 13 | 229 13 | | 1959 1959 | 4740 5 | 4200 5 | 3403 4 | 2147 4 | 1534 2 | 929 3 | 883 1 | 749 2 | 604 2 | | 1960 1960 | 4290 7 | 3917 7 | 2604 8 | 1417 10 | 1031 7 | 670 8 | 483 9 | 370 10 | 378 6 | | 1961 1961 | 2010 16 | 1737 16 | 1541 15 | 1429 9 | 804 11 | 654 9 | 462 11 | 353 11 | 261 12 | | 1962 1962 | 120 23 | 94.0 23 | 59.6 23 | 30.8 23 | 22.5 23 | 19.8 23 | 16.0 23 | 13.2 23 | 11.3 23 | | 1963 1963 | 1340 18 | 1037 19 | 883 19 | 685 19 | 558 18 | 421 16 | 346 13 | 264 14 | 175 17 | | 1964 1964 | 10400 1 | 9390 1 | 6487 1 | 3448 1 | 1883 1 | 1043 1 | 707 4 | 532 4 | 469 4 | | 1965 1965 | 2030 15 | 1953 15 | 1363 16 | 1112 15 | 777 13 | 500 11 | 488 8 | 445 6 | 310 8 | | 1966 1966 | 3410 10 | 3023 10 | 2181 10 | 1599 8 | 1022 8 | 746 7 | 540 6 | 501 5 | 413 5 | | 1967 1967 | 3430 9 | 3310 9 | 2192 9 | 1257 11 | 689 15 | 380 18 | 266 18 | 203 19 | 179 15 | | 1968 1968 | 6650 3 | 5843 3 | 4220 3 | 2299 3 | 1282 4 | 789 5 | 546 5 | 426 7 | 280 9 | | 1969 1969 | 1520 17 | 1343 17 | 1099 17 | 871 18 | 531 19 | 430 15 | 299 16 | 229 16 | 178 16 | | 1970 1970 | 5520 4 | 4940 4 | 3123 5 | 1819 6 | 1048 6 | 931 2 | 821 2 | 801 1 | 651 1 | | 1971 1971 | 2790 12 | 2377 12 | 1586 14 | 1171 13 | 711 14 | 391 17 | 284 17 | 216 17 | 154 18 | | 1991 1991 | 4120 8 | 3487 8 | 2766 7 | 1871 5 | 1171 5 | 898 4 | 770 3 | 668 3 | 517 3 | | 1993 1993 | 9690 2 | 850 0 2 | 5344 2 | 2 874 2 | 1508 3 | 769 6 | 520 7 | 415 8 | 358 7 | LOCATION.--Lat 29°55'18", long 82°25'35", in SE¹/₄ sec.32, T.6 S., R.19 E., Alachua County, Hydrologic Unit 03110206, near center of span on downstream side of bridge on State Highway 121, 0.5 mi south of Worthington Springs, 0.8 mi downstream from New River, and 51 mi upstream from mouth. DRAINAGE AREA.--575 mi². PERIOD OF RECORD.--October 1931 to 1993. Published as "near Worthington" prior to October 1965. Monthly discharge only for October 1931, published in WSP 1304. REVISED RECORDS.--WSP 2105: WDR FL-76-4: Drainage area. GAGE.—Water-stage recorder. Datum of gage is 42.74 ft above National Geodetic Vertical Datum of 1929 (levels by Corps of Engineers). Prior to Jan. 16, 1939, nonrecording gage at site 0.2 mi downstream at present datum; Jan. 16, 1939 to July 23, 1953, nonrecording gage at present site and datum. REMARKS.--Records good, except estimated periods which are fair. Records do not include diversions, during periods of high stages, from Santa Fe Lake to Lochloosa Creek in St. Johns River Basin. ### SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1932 - 1993 | ANNUAL MEAN | 437 | | |------------------------------|------------|-------------| | HIGHEST ANNUAL MEAN | 1163 | 1948 | | LOWEST ANNUAL MEAN | 54.8 | 1956 | | HIGHEST DAILY MEAN | 19000 | Sep 13 1964 | | LOWEST DAILY MEAN | .60 | Jun 24 1955 | | ANNUAL SEVEN-DAY MINIMUM | 1.3 | Jun 20 1955 | | INSTANTANEOUS PEAK FLOW | 20000 | Sep 13 1964 | | INSTANTANEOUS PEAK ELEVATION | (FT) 71.14 | Sep 13 1964 | | INSTANTANEOUS LOW FLOW | .50 | Jun 24 1955 | | ANNUAL RUNOFF (INCHES/CFSM) | 10.33/0. | 76 | #### MAXIMUM, MINIMUM, AND MEAN OF MONTHLY MEAN DISCHARGES FOR WATER YEARS 1932-1993 # SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1932-1993 | | | LEVATIONS,
BOVE SEA L | EVEL | | ISCHARGE,
EET PER SEG | COND | |---|--|---|--|--|--|---| | MONTH | MAXIMUM | MINIMUM | MEAN | MAXIMUM | MINIMUM | MEAN | | OCTOBER NOVEMBER DECEMBER JANUARY FEBRUARY MARCH APRIL MAY JUNE JULY AUGUST SEPTEMBER | 59.57
58.96
58.28
58.40
59.72
60.81
58.54
57.34
59.51
58.08
59.52
60.93 | 49.80
49.72
49.80
50.08
50.28
49.74
49.71
49.82
49.76
49.77
50.06 | 53.31
52.09
52.30
53.29
54.51
54.49
53.45
51.66
52.00
53.06
54.58
54.49 | 3043
1788
1801
1607
2461
3303
1927
1716
3646
1459
2137
4033 | 4.00
2.98
4.00
5.12
5.44
23.4
6.41
2.13
3.58
9.05
9.86
10.3 | 539
196
246
368
586
668
454
187
267
339
639 | ### • DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1932-1993 |
PERCE
OF TI
EQUALE
EXCEE | ME
D OR | INUAL | OCT | NOV | DEC . | JAN | FEB | MAR | APR | MAY | JUNE | JULY | AUG | SEPT | |--|---|--|--|--|--|--|--|--|---|---|---|---|---|---| | | | | | | ELEVATION | IN FEE | T ABOVE | E MEAN | SEA L | EVEL | | | | | | 95.0
90.0
85.0
80.0
75.0
65.0
60.0
55.0
45.0
40.0
35.0
25.0
20.0
11.0
5.0 | 49.5
50.0
500.4
500.9
51.4
51.4
512.9
51.3
556.0
57.8
59.3 | 49.6
50.1
50.6
50.1
51.1
51.5
52.0
53.0
53.5
54.0
55.6
63.9 | 50. 50. 50. 50. 50. 50. 51. 51. 51. 52. 52. 53. 53. | 0 50.
50.
50.
50.
50.
50.
50.
50. | 1 50.5
1 50.5
4 50.8
4 50.8
8 51.2
8 51.5
51.5
52.6
8 52.9
54.8
55.5
54.8
55.7
57.8 | 54.2
54.7 | 50 50 50 50 50 50 50 50 50 50 50 50 50 5 | .9
.9
.4
.4 | 49.9
49.9
50.7
51.1
51.5
51.9
52.4
53.6
54.0
54.5
55.3
57.1
59.4 | 49.5
49.9
49.9
49.9
50.3
50.3
50.7
51.1
51.5
51.9
52.7
53.9
56.5 | 49.5
49.5
50.0
50.0
50.0
50.4
50.4
50.4
50.9
51.4
51.8
52.8
54.8
57.9 | 49.8
50.2
50.4
50.4
50.8
51.1
51.7
52.3
52.7
53.6
54.3
555.3
57.0
58.4 | 50.3
50.7
51.0
51.4
51.8
52.5
52.9
53.3
54.4
55.6
56.4
57.6
57.6
58.8
59.7 | 50.2
50.6
51.6
51.6
52.5
53.4
53.4
53.4
53.4
53.4
54.9
55.4
56.9
57.0
60.1 | | | | | | | DISCHAF | | UBIC F | | | | | | | | | 95.0
90.0
85.0
80.0
75.0
70.0
65.0
60.0
55.0
45.0
40.0
35.0
25.0
20.0
15.0 | 10.5
18.7
27.0
36.6
47.1
58.6
72.2
89.2
113.5
143.3
179.4
227.5
289.6
367.9
466.7
592.7
803.3
1155.8 | 11.1
22.9
35.0
44.3
54.4
65.1
76.9
93.6
115.4
144.5
183.6
232.5
286.5
358.8
452.7
806.5 | 18.
23.
27.
33.
39.
46.
54.
63.
75.
90.
109.
130.
158.
193.
235.
291. | 8 17.
1 24.
6 30.
6 37.
1 45.
2 52.
2 61.
8 71.
8 82.
9 96.
114.
1 133.
2 158.
2 201.
9 283.
7 438. | 9 26.9
43.3
7 53.3
6 61.2
0 71.0
9 83.4
99.2
3 122.6
1 150.7
187.4
232.0
7 274.9
342.9
342.9
7 342.9
7 12.6
1008.5 | 24.4
39.3
56.8
79.0
113.6
146.1
177.3
213.1
253.5
302.0
357.3
420.8
505.2
648.2
791.1
956.1 | 38 38 51 63 80 99 122 156 200 264 8 343 8 426 2 634 782 991 1318 | .8
.3
.7
.6
.2
.3
.3
.7
.9
.2
.2
.7
.9
.2
.5
.2 | 10.0
17.5
23.8
32.8
43.3
58.4
74.5
92.1
115.1
148.0
192.4
245.4
310.9
396.1
4648.0
879.0
236.3
937.4 | 5.0
8.2
11.5
15.1
18.7
22.8
27.9
34.4
42.4
51.6
61.6
74.1
89.7
110.9
140.5
184.4
234.2
343.6 | 4.3
7.4
10.8
14.8
18.8
23.7
29.1
34.8
41.3
48.2
55.7
64.8
82.1
112.9
167.8
256.1
424.0
655.8 | 9.2
16.9
26.1
35.1
47.1
56.7
69.7
88.7
131.7
174.7
213.7
265.4
319.8
381.6
461.4
549.2
681.4
866.5 | 22.9
44.2
65.9
97.1
126.5
155.6
189.0
232.9
286.0
348.9
422.4
502.6
591.0
741.4
881.8
1091.4
1312.5
1637.7 | 26.5
49.1
75.7
103.3
136.8
172.3
211.3
256.1
300.8
345.9
403.8
462.9
539.3
620.2
756.4
949.8
1274.2
1806.3
2724.4 | ## LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1947 1948
1948 1949
1949 1950 | 1
50.3 16
50.5 19
50.1 10 | 3
50.5 18
50.5 19
50.1 10 | 7
50.6 20
50.6 19
50.2 10 | 14
50.6 19
50.6 18
50.2 10 | 30
51.1 22
50.7 18
50.4 12 | 60
51.6 21
51.0 18
50.6 12 | 90
51.5 18
51.6 19
50.8 8 | 120
51.8 17
53.0 21
51.1 9 | 183
52.8 16
54.2 22
52.1 9 | |--|------------------------------------|------------------------------------|------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|------------------------------------|-------------------------------------|-------------------------------------| | 1958 1959 | 50.0 8 | 50.0 8 | 50.0 8 | 50.1 8 | 50.3 8 | 50.6 9 | 50.9 11 | 51.5 14 | 52.5 11 | | 1960 1961 | 50.3 18 | 50.3 17 | 50.5 1 7 | 50.6 20 | 50.8 20 | 51.8 22 | 52.2 20 | 52.9 19 | 54.1 21 | | 1961 1962 | 49.8 4 | 49.8 4 | 49.9 4 | 50.0 4 | 50.2 7 | 50.6 11 | 50.6 6 | 50.7 4 53.1 22 | 50.9 3 | | 1965 1966 | 50.1 11 | 50.1 11 | 50.2 11 | 50.2 9 | 50.3 9 | 51.0 19 | 52.3 22 | | 54.4 23 | | 1969 1970 | 50.3 15 | 50.3 15 | 50.3 15 | 50.4 15 | 50.6 16 | 50.8 16 | 51.0 14 | 51.4 13 | 52.7 15 | | 1970 1971 | 50.7 22 | 50.7 22 | 50.7 21 | 50.7 21 | 50.8 19 | 50.9 17 | 51.2 16 | 51.4 12 | 51.9 8 | | 1971 1972 | 50.0 9 | 50.1 9 | 50.1 9 | 50.3 14 | 50.5 14 | 50.6 13 | 50.8 10 | 51.1 8 | 52.6 13 | | 1972 1973 | 50.6 21 | 50.6 21 | 50.7 22 | 50.7 22 | 50.9 21 | 51.4 20 | 52.3 21 | 53.0 20 | 53.8 20 | | 1973 1974 | 50.3 17 | 50.3 16 | 50.3 16 | 50.3 13 | 50.4 13 | 50.6 10 | 51.1 15 | 51.2 10 | 51.3 4 | | 1974 1975 | 50.2 14 | 50.2 14 | 50.3 14 | 50.4 16 | 50.5 15 | 50.7 14 | 51.0 13 | 51.7 16 | 52.6 14 | | 1977 1978 | 49.6 2 | 49.8 3 | 49.8 3 | 49.9 3 | 50.0 2 | 50.0 2 | 50.1 2 | 50.1 2 | 51.4 5 | | 1978 1979 | 50.2 13 | 50.2 13 | 50.2 13 | 50.2 11 | 50.3 10 | 50.5 7 | 50.7 7 | 51.0 7 | 52.5 12 | | 1979 1980 | 50.2 12 | 50.2 12 | 50.2 12 | 50.3 12 | 50.4 11 | 50.5 8 | 51.3 17 | 52.0 18 | 53.2 17 | | 1980 1981 | 49.9 5 | 49.9 5 | 49.9 5 | 50.0 5 | 50.1 5 | 50.1 3 | 50.1 3 | 50.1 .1 | 50.6 2 | | 1981 1982 | 49.5 1 | 49.5 1 | 49.6 1 | 49.6 1 | 49.6 1 | 49.7 1 | 49.8 1 | 50.1 3 | 50.6 1 | | 1983 1984 | 50.8 23 | 50.8 23 | 50.9 23 | 51.1 23 | 51.8 23 | 53.1 23 | 53.5 23 | 53.6 23 | 53.8 19 | | 1985 1986 | 49.6 3 | 49.7 2 | 49.7 2 | 49.8 2 | 50.0 3 | 50.2 6 | 50.8 9 | 51.3 11 | 53.7 18 | | 1988 1989 | 49.9 7 | 49.9 7 | 50.0 7 | 50.0 7 | 50.1 6 | 50.2 5 | 50.3 5 | 50.7 6 | 51.7 7 | | 1989 1990 | 49.9 6 | 49.9 6 | 49.9 6 | 50.0 6 | 50.1 4 | 50.1 4 | 50.3 4 | 50.7 5 | 51.5 6 | | 1991 1992 | 50.5 20 | 50.5 20 | 50.5 18 | 50.6 17 | 50.6 17 | 50.7 15 | 50.9 12 | 51.6 15 | 52.4 10 | ## HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1934 1934 | 1
67.3 1 | 3
66.8 1 | 7
65.1 1 | 15
62.4 1 | 30
59.5 10 | 60
57.3 16 | 90
57.1 12 | 120
56.2 13 | 183
54.5 15 | |----------------------------------|-------------|-------------|-------------|--------------|---------------|---------------|---------------|-----------------|-----------------| | 1938 1938 | 63.4 10 | 63.1 9 | 62.0 10 | 60.1 16 | 57.5 21 | 55.4 23 | 54.6 23 | 54.6 20 | 54.1 18 | | 1948 1948 | 67.2 2 | 66.6 2 | 64.6 2 | 62.2 3 | 60.6 2 | 59.3 2 | 58.6 2 | 57.7 3 | 58.0 2 | | 1949 1949 | 63.8 8 | 63.0 10 | 62.1 9 | 60.4 14 | 57.6 20 | 55.2 24 | 54.7 22 | 54.4 22 | 54.2 17 | | 1950 1950 | 66.7 3 | 65.9 3 | 64.0 4 | 61.0 8 | 57.4 22 | 54.8 25 | 54.7 21 | 53.5 24 | 52.4 25 | | 1956 1956 | 55.5 29 | 55.3 29 | 55.2 28 | 54.4 28 | 52.7 29 | 51.7 29 | 51.5 29 | 51.1 29 | 50.9 29 | | 1958 1958 | 59.8 25 | 59.7 24 | 59.5 24 | 59.3 24 | 58.6 16 | 57.5 15 | 56.2 17 | 55.3 16 | 55.1 1 3 | | 1959 1959 | 64.9 5 | 64.7 5 | 64.2 3 | 62.3 2 | 60.9 1 | 59.1 3 | 58.2 3 | 58.1 2 | 57.5 3 | | 1961 1961 | 62.0 15 | 61.5 15 | 60.7 18 | 60.5 13 | 59.0 12 | 58.3 8 | 56.7 15 | 55.3 15 | 54.3 16 | | 1962 1962 | 56.5 27 | 55.8 28 | 54.7 29 | 54.0 29 | 52.9 28 | 52.8 28 | 52.2 28 | 51.8 28 | 51.2
28 | | 1965 1965 | 61.6 17 | 61.4 18 | 60.8 16 | 60.3 15 | 59.6 6 | 58.3 9 | 57.6 6 | 57.5 4 | 56.4 6 | | 1966 1966 | 63.6 9 | 63.2 8 | 62.7 8 | 61.4 5 | 60.3 3 | 58.8 4 | 57.2 8 | 57.2 6 | 56.8 4 | | 1969 1969 | 60.3 23 | 60.2 23 | 59.9 22 | 59.3 23 | 57.7 19 | 56.8 18 | 55.3 19 | 54.4 21 | 53.9 20 | | 1970 1970 | 66.4 4 | 65.9 4 | 64.0 5 | 62.0 4 | 59.6 7 | 59.4 1 | 59.0 1 | 59.1 1 | 58.2 1 | | 1971 1971 | 60.8 21 | 60.6 21 | 59.9 23 | 59.4 21 | 58.4 17 | 55.7 21 | 54.3 25 | 53.4 25 | 52.8 24 | | 1972 1972 | 62.4 14 | 62.1 14 | 61.7 14 | 60.6 10 | 58.9 14 | 57.6 14 | 56.9 13 | 56.5 11 | 56.2 7 | | 1973 1973 | 63.8 7 | 63.5 7 | 62.7 7 | 61.3 6 | 59.1 11 | 57.9 12 | 57.7 5 | 57.1 7 | 56.0 8 | | 1974 1974 | 61.0 19 | 60.9 19 | 60.5 19 | 60.0 18 | 59.6 8 | 58.7 6 | 57.2 10 | 56.4 12 | 55.0 14 | | 1975 1975 | 61.0 20 | 60.6 20 | 60.0 21 | 59.4 22 | 57.3 23 | 55.5 22 | 54.5 24 | 54.0 23 | 53.2 23 | | 1977 1977 | 59.8 24 | 59.6 25 | 59.0 25 | 57.9 25 | 57.1 24 | 56.7 19 | 56.0 18 | 55.2 17 | 54.0 19 | | 1978 1978 | 63.1 13 | 62.8 13 | 62.0 11 | 60.8 9 | 59.6 9 | 58.2 10 | 57.2 11 | 56.6 9 | 55.7 11 | | 1979 1979 | 60.6 22 | 60.5 22 | 60.0 20 | 59.6 19 | 57.1 25 | 56.0 20 | 55.2 20 | 55.0 1 9 | 53.8 21 | | 1980 1980 | 63.3 11 | 63.0 11 | 61.7 13 | 60.1 17 | 59.0 13 | 57.7 13 | 57.2 9 | 56.6 10 | 55.8 10 | | 1981 1981 | 59.1 26 | 58.7 26 | 58.3 26 | 56.5 26 | 55.2 26 | 54.2 26 | 53.0 26 | 52.3 26 | 51.6 27 | | 1983 1983 | 61.6 18 | 61.4 16 | 61.3 15 | 60.5 12 | 59.8 5 | 58.7 5 | 57.9 4 | 56.7 8 | 55.8 9 | | 1985 1985 | 64.1 6 | 63.7 6 | 62.8 6 | 61.1 7 | 59.9 4 | 58.5 7 | 56.7 16 | 55.1 18 | 53.7 22 | | 1986 1986 | 61.6 16 | 61.4 17 | 60.7 17 | 59.5 20 | 57.7 18 | 57.0 17 | 56.7 14 | 55.7 14 | 55.5 12 | | 1989 1989 | 56.3 28 | 56.3 27 | 56.0 27 | 54.8 27 | 54.3 27 | 53.2 27 | 52.7 27 | 52.1 27 | 51.7 26 | | 1991 1991 | 63.1 12 | 62.8 12 | 61.9 12 | 60.5 11 | 58.7 15 | 58.0 11 | 57.5 7 | 57.3 5 | 56 .8 5 | ### LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | | | | 0011020011 | | · Lings Air | · · · · · · · · · · · · · · · · · · · | | | | |---|---|---|---|--|--|--|---|--|---| | WATER YEAR
RANGE
1932 1933
1933 1934
1934 1935
1935 1936 | 1
1.30 4
9.00 26
5.50 17
1.90 6 | 3
1.37 3
10.3 28
6.90 21
2.00 6 | 7
1.49 2
12.0 28
8.96 22
2.44 6 | 14
1.64 1
15.9 29
13.4 27
3.09 4 | 30
1.75 1
16.7 24
16.3 22
3.43 3 | 60
3.55 1
17.5 17
18.2 18
3.57 2 | 90
21.9 13
19.8 12
28.2 19
4.09 1 | 120
23.7 6
26.2 7
31.0 12
26.3 8 | 183
132 25
41.0 3
42.2 4
328 41 | | 1936 1937 | 5.10 15 | 5.63 15 | 6.36 17 | 7.81 14 | 18.9 27 | 25.4 26 | 32.4 22 | 56.4 21 | 64.5 12 | | 1937 1938 | 10.0 28 | 10.3 29 | 10.9 27 | 11.9 23 | 16.4 23 | 34.7 33 | 80.6 43 | 128 41 | 465 49 | | 1938 1939 | 3.30 11 | 4.33 13 | 6.19 14 | 8.36 16 | 9.13 13 | 23.0 21 | 36.0 23 | 56.5 22 | 125 23 | | 1939 1940 | 10.0 29 | 10.3 30 | 12.1 29 | 15.2 28 | 28.9 41 | 31.3 30 | 46.8 32 | 64.5 24 | 149 27 | | 1940 1941 | 8.10 23 | 9.23 24 | 9.76 23 | 9.79 20 | 10.6 17 | 13.1 10 | 28.0 18 | 91.3 35 | 187 29 | | 1941 1942 | 1.90 7 | 2.13 7 | 3.43 7 | 3.74 7 | 9.35 14 | 24.9 25 | 114 48 | 296 58 | 291 39 | | 1942 1943 | 18.0 40 | 19.0 42 | 21.4 46 | 22.9 42 | 25.5 35 | 33.1 32 | 37.0 24 | 36.2 15 | 64.3 11 | | 1943 1944 | 5.60 18 | 6.10 18 | 7.33 20 | 10.1 21 | 11.4 18 | 14.0 12 | 19.0 11 | 29.8 11 | 59.1 9 | | 1944 1945 | 18.0 41 | 19.3 44 | 21.3 45 | 30.4 50 | 37.7 50 | 56.8 48 | 154 55 | 286 56 | 579 56 | | 1945 1946 | 2.80 9 | 3.73 10 | 4.11 10 | 4.53 9 | 6.77 9 | 15.4 15 | 18.5 10 | 81.9 30 | 358 44 | | 1946 1947 | 34.0 57 | 37.0 56 | 42.6 57 | 46.9 56 | 51.5 55 | 68.0 51 | 130 51 | 223 51 | 540 53 | | 1947 1948 | 27.0 51 | 39.3 58 | 45.4 58 | 49.4 57 | 92.0 59 | 134 58 | 129 50 | 170 47 | 568 55 | | 1948 1949 | 17.0 38 | 18.0 39 | 22.9 47 | 26.7 47 | 37.5 49 | 55.9 47 | 109 47 | 330 60 | 581 57 | | 1949 1950 | 13.0 32 | 14.3 33 | 18.4 37 | 21.6 40 | 35.8 48 | 49.1 42 | 58.9 36 | 85.8 32 | 195 31 | | 1950 1951 | 2.60 8 | 2.83 8 | 3.60 8 | 4.62 10 | 7.75 11 | 20.2 20 | 22.5 14 | 158 45 | 542 54 | | 1951 1952 | 3.10 10 | 3.27 9 | 3.99 9 | 4.39 8 | 6.74 8 | 12.4 8 | 18.3 9 | 33.3 14 | 65.5 13 | | 1952 1953 | 7.30 22 | 7.30 22 | 8.36 21 | 13.1 25 | 18.8 26 | 23.2 22 | 26.2 16 | 27.8 10 | 56.3 8 | | 1953 1954 | 21.0 49 | 21.7 48 | 23.0 49 | 29.5 48 | 48.9 54 | 106 56 | 122 49 | 246 54 | 732 60 | | 1954 1955 | 5.70 19 | 5.77 17 | 6.24 15 | 7.09 13 | 9.64 15 | 11.3 7 | 11.7 4 | 13.4 3 | 55.3 7 | | 1955 1956 | .60 1 | .80 1 | 1.30 1 | 3.62 6 | 4.69 5 | 6.53 4 | 11.8 5 | 12.2 2 | 25.2 2 | | 1956 1957 | 1.00 2 | 1.00 2 | 1.53 3 | 3.51 5 | 7.11 10 | 24.7 23 | 30.0 20 | 38.1 16 | 80.3 14 | | 1957 1958 | 16.0 36 | 16.3 36 | 18.0 36 | 19.3 34 | 24.9 34 | 51.4 44 | 81.6 44 | 113 39 | 182 28 | | 1958 1959 | 16.0 37 | 16.7 37 | 17.9 35 | 22.3 41 | 30.6 43 | 49.3 43 | 78.8 42 | 129 42 | 266 37 | | 1959 1960 | 81.0 61 | 81.7 61 | 84.9 61 | 95.9 61 | 128 61 | 138 59 | 178 58 | 220 50 | 490 52 | | 1960 1961 | 30.0 53 | 32.7 53 | 38.4 54 | 49.4 58 | 60.4 56 | 121 57 | 148 54 | 233 52 | 469 50 | | 1961 1962 | 13.0 33 | 13.7 32 | 14.1 32 | 16.8 30 | 24.8 33 | 44.1 41 | 46.2 31 | 47.9 19 | 63.0 10 | | 1962 1963 | 3.90 12 | 4.10 11 | 4.41 11 | 4.65 11 | 6.55 7 | 13.2 11 | 27.1 17 | 47.4 18 | 110 20 | | 1963 1964 | 8.80 25 | 10.0 25 | 10.2 24 | 11.0 22 | 16.8 25 | 19.1 19 | 31.8 21 | 169 46 | 330 43 | | 1964 1965 | 18.0 42 | 18.3 41 | 19.4 39 | 20.1 36 | 23.6 31 | 41.3 38 | 173 57 | 296 59 | 889 61 | | 1965 1966 | 11.0 31 | 11.3 31 | 12.1 30 | 13.2 26 | 21.3 29 | 58.5 50 | 190 59 | 280 55 | 476 51 | | 1966 1967 | 50.0 59 | 50.7 59 | 52.1 59 | 52.7 59 | 61.6 57 | 80.8 54 | 138 53 | 188 49 | 392 47 | | 1967 1968 | 9.70 27 | 10.2 27 | 13.2 31 | 18.0 32 | 20.0 28 | 28.4 27 | 42.5 29 | 91.4 36 | 95.3 16 | | 1968 1969 | 6.20 21 | 6.33 19 | 7.06 19 | 8.86 19 | 10.2 16 | 14.4 13 | 38.3 25 | 74.2 27 | 329 42 | | 1969 1970 | 19.0 44 | 19.7 45 | 20.7 44 | 23.0 43 | 31.7 45 | 43.7 40 | 58.2 34 | 88.9 34 | 224 34 | | 1970 1971 | 31.0 54 | 31.0 52 | 31.4 52 | 32.3 52 | 33.9 47 | 41.6 39 | 52.4 33 | 72.5 26 | 112 21 | | 1971 1972 | 8.30 24 | 8.87 23 | 10.5 25 | 18.6 33 | 22.6 30 | 29.3 28 | 39.7 26 | 56.8 23 | 290 38 | | 1972 1973 | 33.0 56 | 34.0 55 | 37.9 53 | 39.0 53 | 48.6 53 | 75.6 53 | 160 56 | 243 53 | 448 48 | | 1973 1974 | 19.0 45 | 19.7 46 | 20.3 42 | 21.1 39 | 23.6 32 | 32.9 31 | 68.3 39 | 75.1 28 | 85.1 15 | | 1974 1975 | 17.0 39 | 17.3 38 | 19.4 40 | 24.5 44 | 27.9 39 | 37.2 36 | 58.6 35 | 110 38 | 195 30 | | 1975 1976 | 27.0 52 | 27.7 51 | 28.4 51 | 29.8 49 | 33.4 46 | 57.0 49 | 83.5 45 | 139 43 | 239 36 | | 1976 1977 | 15.0 34 | 15.3 35 | 17.1 34 | 19.9 35 | 29.1 42 | 91.3 55 | 131 52 | 179 48 | 206 33 | | 1977 1978 | 5.30 16 | 5.63 16 | 6.31 16 | 8.47 17 | 11.6 19 | 12.7 9 | 16.6 8 | 17.6 5 | 127 24 | | 1978 1979 | 19.0 46 | 19.0 43 | 19.7 41 | 21.0 38 | 26.0 36 | 35.8 34 | 46.1 30 | 66.9 25 | 228 35 | | 1979 1980 | 19.0 47 | 19.7 47 | 20.4 43 | 24.6 45 | 28.7 40 | 36.2 35 | 95.3 46 | 153 44 | 373 45 | | 1980 1981 | 10.0 30 | 10.0 26 | 10.6 26 | 12.0 24 | 14.6 20 | 15.1 14 | 16.5 7 | 16.7 4 | 48.8 5 | | 1981 1982 | 4.10 13 | 4.17 12 | 4.53 12 | 5.23 12 | 5.93 6 | 8.28 6 | 9.00 3 | 26.9 9 | 50.4 6 | | 1982 1983 | 35.0 58 | 37.3 57 | 40.4 55 | 46.1 55 | 48.3 52 | 55.1 46 | 73.3 41 | 114 40 | 315 40 | | 1983 1984 | 51.0 60 | 54.0 60 | 57.3 60 | 66.9 60 | 113 60 | 260 61 | 332 61 | 346 61 | 380 46 | | 1984 1985 | 20.0 48 | 22.7 50 | 26.3 50 | 32.1 51 | 44.2 51 | 71.9 52 | 69.2 40 | 77.4 29 | 104 19 | | 1985 1986 | 5.90 20 | 6.37 20 | 6.96 18 | 8.57 18 | 16.2 21 | 24.7 24 | 63.5 37 | 103 37 | 644 59 | | 1986 1987 | 15.0 35 | 15.0 34 | 16.1 33 | 17.7 31 | 26.9 38 | 38.9 37 | 42.1 28 | 49.4 20 | 136 26 | | 1987 1988 | 18.0 43 | 18.0 40 | 18.7 38 | 20.8 37 | 31.0 44 | 53.2 45 | 63.9 38 | 85.3 31 | 114 22 | | 1988 1989 | 5.00 14 | 5.13 14 | 5.89 13 | 8.24 15 | 8.93 12 | 15.6 16 | 25.3 15 | 42.4 17 | 96.2 17 | | 1989 1990 | 1.20 3 | 1.40 4 | 1.77 5 | 2.92 3 | 4.48 4 | 7.11 5 | 14.5 6 | 32.3 13 | 98.4 18 | | 1990 1991 | 1.50 5 | 1.57 5 | 1.71 4 | 2.33 2 | 2.98 2 | 4.51 3 | 4.88 2 | 5.99 1 | 14.9 1 | | 1991 1992 | 22.0 50 | 22.3 49 | 22.9 48 | 24.9 46 | 26.2 37 | 30.8 29 | 41.5 27 | 88.8 33 | 199 32 | | 1992 1993 | 32.0 55 | 33.3 54 | 40.9 56 | 45.9 54 | 73.3 58 | 170 60 | 242 60 | 293 57 | 611 58 | # HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1932 1932
1933 1933
1934 1934 | 1
15 4 0 55
3120 41
16900 2 | 3
1313 56
3030 40
15400 2 | 7
941 56
2409 42
11380 2 | 15
705 57
1888 42
6459 2 | 30
527 57
1241 44
3646 3 | 60
377 56
760 47
2109 6 | 90
259 57
583 47
1706 6 | 120
210 56
4 58 48
1360 8 | 183
139 58
447 41
916 13 | |--|---|------------------------------------|-----------------------------------|--|-----------------------------------|---|----------------------------------|---|-----------------------------------| | 1935 1935 | 10900 10 | 9440 10 | 6860 11 | 4767 9 1061 51 2006 41 2946 25 2834 27 956 54 | 3430 4 | 1929
8 | 1320 13 | 991 20 | 651 30 | | 1936 1936 | 1780 53 | 1590 53 | 1349 53 | | 907 49 | 738 50 | 595 46 | 469 46 | 343 49 | | 1937 1937 | 7900 14 | 6030 20 | 3556 32 | | 1425 38 | 977 38 | 871 36 | 693 36 | 478 39 | | 1938 1938 | 7100 19 | 6580 17 | 4840 17 | | 1702 34 | 970 39 | 720 40 | 651 38 | 519 38 | | 1939 1939 | 7900 15 | 6763 16 | 4611 21 | | 1566 35 | 981 37 | 821 38 | 644 39 | 435 42 | | 1940 1940 | 1950 50 | 1853 49 | 1456 52 | | 804 52 | 686 51 | 514 52 | 412 52 | 329 51 | | 1941 1941 | 2200 47 | 1997 48 | 1793 48 | 1214 49 | 855 50 | 680 52 | 544 50 | 430 49 | 351 48 | | 1942 1942 | 14700 5 | 12160 7 | 8276 7 | 4947 7 | 3341 6 | 2201 4 | 2061 2 | 1646 4 | 1634 2 | | 1943 1943 | 1970 49 | 1850 50 | 1583 49 | 1005 53 | 776 54 | 520 53 | 368 54 | 281 54 | 196 55 | | 1944 1944 | 3370 39 | 3243 39 | 2837 38 | 2458 33 | 1901 30 | 1389 24 | 1019 30 | 773 30 | 748 21 | | 1945 1945 | 15700 3 | 13670 3 | 9434 3 | 5253 5 | 2832 9 | 1500 20 | 1169 20 | 983 21 | 679 25 | | 1946 1946 | 4500 32 | 4167 32 | 3463 33 | 2566 32 | 1946 28 | 1658 15 | 1541 8 | 1446 6 | 1108 5 | | 1947 1947 | 14400 7 | 13030 6 | 8723 6 | 4283 12 | 2186 20 | 1171 32 | 834 37 | 672 37 | 602 34 | | 1948 1948 | 14700 6 | 13200 5 | 9339 4 | 5671 3 | 3999 2 | 2526 1 | 2125 1 | 1732 3 | 1779 1 | | 1949 1949 | 7410 17 | 6160 19 | 4803 18 | 3193 20 | 1819 32 | 1022 35 | 758 39 | 618 40 | 580 35 | | 1950 1950 | 12200 8 | 10970 8 | 7927 9 | 4523 10 | 2435 13 | 1344 27 | 1077 27 | 810 28 | 542 36 | | 1951 1951 | 8760 12 | 8223 12 | 6260 13 | 3855 13 | 2187 19 | 1319 30 | 943 32 | 751 33 | 542 37 | | 1952 1952 | 1440 56 | 1417 55 | 1266 54 | 1125 50 | 795 53 | 497 54 | 377 53 | 377 53 | 297 53 | | 1953 1953 | 5860 22 | 5627 21 | 4593 22 | 3312 18 | 2261 16 | 1468 22 | 1024 29 | 807 29 | 732 22 | | 1954 1954 | 5450 27 | 5000 28 | 3980 26 | 2744 29 | 2088 23 | 1328 29 | 1149 25 | 1091 15 | 786 19 | | 1955 1955 | 892 58 | 856 58 | 754 58 | 548 58 | 361 58 | 220 60 | 160 60 | 125 61 | 104 60 | | 1956 1956 | 544 62 | 512 62 | 504 61 | 395 61 | 234 62 | 142 62 | 121 62 | 98.4 62 | 80.3 62 | | 1957 1957 | 5860 23 | 5233 25 | 3880 28 | 2272 36 | 1288 42 | 817 43 | 712 41 | 591 41 | 407 44 | | 1958 1958 | 2190 48 | 2150 47 | 2017 47 | 1855 43 | 1503 36 | 1143 33 | 891 33 | 720 35 | 664 29 | | 1959 1959 | 8310 13 | 7993 13 | 7254 10 | 4869 8 | 3386 5 | 2169 5 | 2028 4 | 1841 2 | 1497 4 | | 1960 1960 | 7390 18 | 6930 14 | 5090 16 | 3075 22 | 2123 21 | 1431 23 | 1253 16 | 994 19 | 957 11 | | 1961 1961 | 4160 34 | 3967 34 | 3371 35 | 2991 24 | 2027 25 | 1609 16 | 1168 21 | 899 26 | 665 28 | | 1962 1962 | 706 60 | 598 61 | 440 62 | 356 62 | 251 61 | 235 58 | 189 58 | 153 58 | 111 59 | | 1963 1963 | 1880 52 | 1760 52 | 1549 50 | 1217 48 | 1000 48 | 752 48 | 631 45 | 485 45 | 341 50 | | 1964 1964 | 19000 1 | 17700 1 | 12720 1 | 7257 1 | 4033 1 | 2391 2 | 1631 7 | 1231 10 | 986 9 | | 1965 1965 | 3510 38 | 3340 38 | 2761 39 | 2365 35 | 1947 27 | 1384 25 | 1240 17 | 1176 12 | 887 14 | | 1966 1966 | 5700 25 | 5290 24 | 4667 20 | 3459 16 | 2511 11 | 1749 10 | 1273 15 | 1245 9 | 1090 8 | | 1967 1967 | 4880 30 | 4490 30 | 3606 31 | 2373 34 | 1439 37 | 896 42 | 667 43 | 512 44 | 471 40 | | 1968 1968 | 11700 9 | 10650 9 | 7947 8 | 5109 6 | 3150 7 | 1901 9 | 1335 11 | 1022 17 | 676 27 | | 1969 1969 | 2400 46 | 2297 46 | 2151 45 | 1801 45 | 1182 46 | 937 41 | 671 42 | 525 43 | 414 43 | | 1970 1970 | 9930 11 | 9093 11 | 6517 12 | 4289 11 | 2566 10 | 2213 3 | 2055 3 | 1975 1 | 1570 3 | | 1971 1971 | 2780 44 | 2600 45 | 2087 46 | 1795 46 | 1345 40 | 779 44 | 545 49 | 417 51 | 310 52 | | 1972 1972 | 4340 33 | 4000 33 | 3631 30 | 2729 30 | 1767 33 | 1176 31 | 1152 24 | 1006 18 | 867 18 | | 1973 1973 | 5980 21 | 5587 22 | 4687 19 | 3434 17 | 2094 22 | 1505 19 | 1332 12 | 1129 13 | 878 16 | | 1974 1974 | 2930 42 | 2847 42 | 2521 40 | 2177 37 | 1919 29 | 1528 17 | 1137 26 | 935 25 | 679 26 | | 1975 1975 | 2910 43 | 2633 44 | 2166 44 | 1814 44 | 1154 47 | 743 49 | 550 48 | 422 50 | 360 47 | | 1976 1976 | 1340 57 | 1124 57 | 845 57 | 764 56 | 580 55 | 348 57 | 279 55 | 258 55 | 239 54 | | 1977 1977 | 1920 51 | 1817 51 | 1491 51 | 1015 52 | 811 51 | 766 46 | 637 44 | 529 42 | 392 45 | | 1978 1978 | 5340 28 | 5047 27 | 4231 23 | 3121 21 | 2189 18 | 1371 26 | 1061 28 | 1028 16 | 933 12 | | 1979 1979 | 2780 45 | 2733 43 | 2367 43 | 2102 39 | 1270 43 | 771 45 | 524 51 | 468 47 | 373 46 | | 1980 1980 | 5800 24 | 5460 23 | 4099 25 | 2694 31 | 2003 26 | 1332 28 | 1164 23 | 976 22 | 772 20 | | 1981 1981 | 1660 54 | 1480 54 | 1255 55 | 812 55 | 548 56 | 382 55 | 270 56 | 206 57 | 146 56 | | 1982 1982 | 3970 35 | 3757 35 | 3116 36 | 2067 40 | 1199 45 | 968 40 | 878 35 | 745 34 | 701 23 | | 1983 1983 | 3740 37 | 3630 37 | 3440 34 | 2769 28 | 2301 14 | 1702 13 | 1388 9 | 1096 14 | 871 17 | | 1984 1984 | 4770 31 | 4467 31 | 3681 29 | 3229 19 | 2028 24 | 1749 11 | 1363 10 | 1414 7 | 1097 6 | | 1985 1985 | 6980 20 | 6377 18 | 5194 15 | 3533 15 | 2508 12 | 1747 12 | 1236 18 | 936 24 | 644 31 | | 1986 1986 | 3830 36 | 3640 36 | 2994 37 | 2115 38 | 1334 41 | 1077 34 | 950 31 | 751 32 | 687 24 | | 1987 1987 | 5080 29 | 4757 29 | 3893 27 | 3005 23 | 2229 17 | 2002 7 | 1789 5 | 1538 5 | 1091 7 | | 1988 1988 | 7430 16 | 6877 15 | 5509 14 | 3585 14 | 2295 15 | 1508 18 | 1166 22 | 898 27 | 624 32 | | 1989 1989 | 621 61 | 614 60 | 561 60 | 410 60 | 342 59 | 231 59 | 183 59 | 143 59 | 98.4 61 | | 1990 1990 | 729 59 | 707 59 | 648 59 | 493 59 | 302 60 | 177 61 | 149 61 | 142 60 | 142 57 | | 1991 1991 | 5590 26 | 5173 26 | 4209 24 | 2931 26 | 1868 31 | 1480 21 | 1320 14 | 1197 11 | 978 10 | | 1992 1992 | 3220 40 | 2980 41 | 2449 41 | 1650 47 | 1384 39 | 990 36 | 885 34 | 772 31 | 611 33 | | 1993 1993 | 14800 4 | 13230 4 | 9263 5 | 5452 4 | 3131 8 | 1700 14 | 1182 19 | 969 23 | 879 1 5 | #### SUWANNEE RIVER BASIN 02321700 SWIFT CREEK NEAR LAKE BUTLER, FL LOCATION.--Lat 30°03', long 82°25', in sec.16, T.5 S., R.19 E., near center of span on downstream side of bridge on State Highway 100 at Guilford, 5 miles northwest of town of Lake Butler, Union County. DRAINAGE AREA,--27 mi². approximately. PERIOD OF RECORD.--August 1957 to September 1959. GAGE.--Water-stage recorder. Datum of gage is 109.56 ft above National Geodetic Vertical Datum of 1929 (Florida Geodetic Survey bench mark), REMARKS.--Records fair. ## SUWANNEE RIVER BASIN 02321700 SWIFT CREEK NEAR LAKE BUTLER, FL--Continued | SUMMARY STATISTICS
(CUBIC FEET PER SECOND) | WATER YEARS | 1957 - 1960 | WATER YEARS | 3 1961 - 1982 | |--|---|--|-------------|---------------| | ANNUAL MEAN HIGHEST ANNUAL MEAN LOWEST ANNUAL MEAN HIGHEST DAILY MEAN LOWEST DAILY MEAN ANNUAL SEVEN-DAY MINIMUM INSTANTANEOUS PEAK FLOW | 56.1
79.8
35.2
898
.00
.00 | 1959
1958
Mar 18 1960
Sep 30 1958
Sep 30 1958
Mar 18 1960 | 1880 | Sep 13 1964 | | INSTANTANEOUS PEAK ELEVATION INSTANTANEOUS LOW FLOW ANNUAL RUNOFF (INCHES) ANNUAL RUNOFF (CFSM) | (FT) 118.17
.00
16.56
1.22 | Mar 18 1960
Sep 30 1958 | 120.18 | Sep 13 1964 | ## SUWANNEE RIVER BASIN 02321700 SWIFT CREEK NEAR LAKE BUTLER, FL--Continued ## SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1957-1960 | | | LEVATIONS,
BOVE SEA L | EVEL | DISCHARGE,
CUBIC FEET PER SECOND | | | | | | |-----------|---------|--------------------------|--------|-------------------------------------|---------|--------|--|--|--| | MONTH | MAXIMUM | MINIMUM | MEAN | MAXIMUM | MINIMUM | MEAN | | | | | OCTOBER | 113.36 | 112.57 | 112.96 | 75.3 | .123 | 31.47 | | | | | NOVEMBER | 112.39 | 110.87 | 111.66 | 28.1 | .747 | 9.98 | | | | | DECEMBER | 111.90 | 111.38 | 111.69 | 14.3 | 4.38 | 8.19 | | | | | JANUARY | 113.86 | 111.78 | 112.65 | 97.1 | 14.2 | 41.93 | | | | | FEBRUARY | 113.10 | 112.67 | 112.91 | 62.1 | 25.1 | 44.60 | | | | | MARCH | 115.69 | 114.31 | 114.92 | 305.5 | 105.9 | 215.87 | | | | | APRIL | 114.02 | 112.60 | 113.38 | 101.6 | 41.2 | 71.50 | | | | | MAY | 113.65 | 111.08 | 112.38 | 195.5 | 5.49 | 76.03 | | | | | JUNE | 113.50 | 110.84 | 112.06 | 103.8 | 5.21 | 39.19 | | | | | JULY | 112.90 | 112.01 | 112.52 | 43.7 | 22.3 | 35.70 | | | | | AUGUST | 113.35 | 112.12 | 112.70 | 61.5 | 22.7 | 44.97 | | | | | SEPTEMBER | 113.18 | 111.96 | 112.76 | 80.1 | 10.9 | 42.07 | | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1937-1960** | PERCE
OF TI
EQUALE
EXCEE | ME
D OR | UAL C | OCT NOV | / DEC | JAN | FEB | MAR | a pr | МАҮ | JUNE | JULY | AUG | SEPT | |--|--|--|---|---|---|--|--
---|--|--|--|---|--| | | | | | ELE | VATION I | N FEET A | BOVE MEA | N SEA L | EVEL | | | | | | 95.0
90.0
85.0
80.0
75.0
65.0
65.0
40.0
35.0
30.0
25.0
20.0
15.0
10.0 | 110.7
111.2
111.4
111.7
111.7
111.9
112.1
112.1
112.6
112.6
112.6
113.3
113.7
114.0
114.4
115.1 | 111.9
112.0
112.1
112.2
112.3
112.4
112.4
112.6
112.7
112.9
113.0
113.1
113.3
113.5
113.6
113.9
114.4
114.9 | 110.7
110.8
110.8
110.8
110.9
111.3
111.6
111.7
111.7
111.8
111.8
111.8
111.8
111.9
112.1
112.2
112.4
112.7
112.8 | 110.9
111.0
111.5
111.6
111.6
111.6
111.7
111.7
111.8
111.8
111.8
111.8
111.9
111.9
111.9 | 111.4
111.7
111.7
111.8
111.8
111.9
111.9
111.9
112.0
112.4
112.4
112.6
112.7
112.8
113.1
113.4
113.8
114.2
115.1 | 112.1
112.2
112.3
112.3
112.4
112.5
112.5
112.6
112.7
112.7
112.8
112.9
112.9
113.2
113.3
113.6
113.7
114.4 | 113.1
113.7
113.9
114.0
114.2
114.2
114.3
114.3
114.6
114.6
114.8
115.0
115.1
115.3
115.6
116.4
117.0
117.2 | 111.7
111.8
112.1
112.4
112.6
112.8
112.9
113.0
113.1
113.3
113.4
113.6
113.8
113.9
114.1
114.2
114.5
114.7
115.1 | 110.4
110.6
110.8
111.3
111.5
111.5
111.7
111.7
111.9
111.9
111.9
112.1
112.4
112.6
112.8
113.5
115.3
116.8 | 07.2
110.3
110.3
110.6
111.3
111.5
111.5
111.7
111.8
112.0
112.2
112.4
112.5
112.9
113.9
114.8
115.2 | 111.1
111.2
111.3
111.4
112.0
112.0
112.1
112.4
112.5
112.6
112.7
112.8
113.0
113.1
113.2
113.3
113.3
113.3 | 111.1
111.4
111.6
111.7
111.9
111.9
112.2
112.2
112.3
112.4
112.6
112.9
113.1
113.4
113.4
113.6
113.7
113.9
114.5 | 110.9
111.1
111.4
111.6
112.0
112.3
112.3
112.4
112.6
112.8
113.0
113.3
113.5
113.7
113.8
114.2
114.4
114.8 | | | | | | D | ISCHARGE | IN CUBI | C FEET P | ER SECO | ИD | | | | | | 95.0
90.0
85.0
80.0
70.0
65.0
60.0
55.0
40.0
35.0
20.0
15.0
10.0
5.0 | 0.1
0.9
2.7
4.9
6.8
10.0
14.2
16.9
19.9
23.7
28.1
33.1
41.0
51.0
63.2
78.9
100.0
137.9
199.0 | 0.0
0.0
0.0
0.0
0.1
2.5
5.0
7.2
12.5
18.9
22.7
27.5
37.6
44.2
49.3
60.5
96.8
151.1 | 0.1
0.2
0.2
0.3
0.4
0.5
0.7
1.1
1.4
1.6
4.2
17.5
19.9
22.4
27.6
33.0
43.0 | 0.7
1.5
2.3
3.4
3.9
4.4
5.1
5.1
5.8
7.6
8.4
9.1
10.0
11.3
12.4
13.8
15.3
16.9
0.0 | 3.1
6.8
7.9
9.8
13.1
15.2
16.2
17.2
18.1
18.9
21.1
24.2
27.6
32.2
48.6
67.3
84.1
104.9
173.1 | 15.2
17.4
18.7
20.2
21.4
22.8
24.2
25.6
26.8
30.5
33.6
38.7
43.5
51.0
56.7
66.5
71.9
79.0
129.7 | 57.9
69.9
84.1
90.9
98.1
105.8
112.3
119.2
127.7
136.4
145.3
154.6
175.9
193.2
216.2
262.1
425.0
612.4
681.2 | 12.8
15.0
20.5
25.0
30.7
33.0
38.5
47.0
52.5
57.0
68.7
75.0
86.0
94.5
105.7
127.0
156.0
181.0 | 0.3
0.6
2.0
5.0
6.5
8.5
9.6
11.6
13.2
14.5
15.8
17.1
20.4
25.4
29.0
44.2
60.2
256.5
571.0 | 0.0
0.0
0.1
1.2
1.9
2.5
5.6
7.1
9.1
12.5
16.4
20.1
24.0
28.5
38.0
71.5
144.3
198.4 | 4.5
5.0
6.2
7.7
16.2
19.2
23.5
27.4
31.5
34.1
37.5
41.8
45.9
49.6
56.9
61.5
68.6
79.3 | 4.9
6.3
11.9
14.7
16.7
19.4
21.8
24.1
26.4
29.8
35.4
46.0
51.9
59.8
66.0
71.9
80.9
93.2
139.1 | 0.9
2.5
3.1
7.2
12.5
15.2
16.6
18.1
20.0
23.0
25.6
28.1
30.6
39.0
61.0
79.2
92.6
116.2
166.0 | ## SUWANNEE RIVER BASIN 02321700 SWIFT CREEK NEAR LAKE BUTLER, FL--Continued | LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS | |--| | FOR PERIOD APR TO MAR | | WATER YEAR | | | | | | | | | | |------------|-------|---------------|-------|-------|-------|---------------|--------------|-------|-------| | RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | | 1959 1960 | 111 1 | 1 11 1 | 111 1 | 111 1 | 112 1 | 11 2 1 | 112 1 | 112 1 | 112 1 | ### HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR | | | | | | | | | | |------------|-------|-------|-------|-------|----------------|--------------|-------|-------|---------------| | RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | | 1960 1960 | 118 1 | 118 1 | 117 1 | 116 1 | 1 1 5 1 | 114 1 | 114 1 | 113 1 | 1 13 1 | ### LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER IEAR | | | | | | | | | | |------------|---------|---------|---------|---------|--------|--------|--------|--------|--------| | RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | | 1958 1959 | .0000 1 | .0000 1 | .0000 1 | .0000 1 | .12 1 | .43 1 | 1.05 1 | 3.94 1 | 20.2 1 | | 1959 1960 | 2.00 2 | 2.23 2 | 2.79 2 | 4.29 2 | 13.7 2 | 14.1 2 | 17.9 2 | 24.3 2 | 38.3 2 | # HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR | | | | | | | | | | |------------|-------|-------|-------|-------|-------|-------|---------|--------|--------| | RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | | 1958 1958 | 210 3 | 198 3 | 190 3 | 156 3 | 108 3 | 105 3 | 81.7 3 | 66.5 3 | 58.0 3 | | 1959 1959 | 805 2 | 788 2 | 656 2 | 462 1 | 312 1 | 194 1 | 197 - 1 | 175 1 | 137 1 | | 1960 1960 | ୫ଜ୫ 1 | 838 1 | 662 1 | 398 2 | 247 2 | 158 2 | 115 2 | 89.9 2 | 75 2 2 | #### SUWANNEE RIVER BASIN 02321800 OLUSTEE CREEK NEAR PROVIDENCE, FL LOCATION.--Lat 30°00', long 82°34', in sec.36, T.5 S., R.17 E., on upstream side of bridge on State Highway 238, 1.5 miles west of Providence, Union County, 6.1 miles upstream from mouth, and 13.8 miles west of Lake Butler. DRAINAGE AREA.--88 mi², approximately. PERIOD OF RECORD.--October 1957 to September 1959. GAGE.--Water-stage recorder. Datum of gage is 53.35 ft above National Geodetic Vertical Datum of 1929 (State Road Department bench mark). REMARKS .-- Records fair. ## SUWANNEE RIVER BASIN 02321800 OLUSTEE CREEK NEAR PROVIDENCE, FL--Continued | SUMMARY STATISTICS
(CUBIC FEET PER SECOND) | WATER YEARS | 1958 - 1960 | WATER YEARS | S 1961 - 1972 | |--|---|--|---------------|----------------------------| | ANNUAL MEAN HIGHEST ANNUAL MEAN LOWEST ANNUAL MEAN HIGHEST DAILY MEAN LOWEST DAILY MEAN ANNUAL SEVEN-DAY MINIMUM INSTANTANEOUS PEAK FLOW INSTANTANEOUS PEAK ELEVATION INSTANTANEOUS LOW FLOW ANNUAL RUNOFF (INCHES) ANNUAL RUNOFF (CFSM) | 175
233
115
5410
.20
.31
5690
(FT) 65.04
.20
14.55
1.07 | 1959
1958
May 22 1959
Oct 16 1958
Oct 12 1958
May 22 1959
May 22 1959
Oct 16 1958 | 4990
69.40 | Mar 23 1970
Sep 13 1964 | ## SUWANNEE RIVER BASIN 02321800 OLUSTEE CREEK NEAR PROVIDENCE, FL--Continued ### SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1975-1960 | | | LEVATIONS,
BOVE SEA LE | EVEL | DISCHARGE,
CUBIC FEET PER SECON | | | | | |-----------|---------|---------------------------|-------|------------------------------------|---------|--------|--|--| | MONTH | MUMIXAM | MINIMUM | MEAN | MAXIMUM | MINIMUM | MEAN | | | | OCTOBER | 60.46 | 56.14 | 58.70 | 196.5 | .794 | 102.70 | | | | NOVEMBER | 59.12 | 56.43 | 57.45 | 67.3 | 2.62 | 24.61 | | | | DECEMBER | 58.49 | 57.04 | 57.82 | 25.1 | 8.14 | 16.48 | | | | JANUARY | 59.66 | 58.35 | 58.93 | 185.2 | 22.6 | 88.90 | | | | FEBRUARY | 59.79 | 59.24 | 59.43 | 265.6 | 69.4 | 140,47 | | | | MARCH | 61.05 | 60.33 | 60.67 | 919.3 | 388.4 | 687.73 | | | | APRIL | 60.09 | 59.29 | 59.71 | 375.6 | 114.6 | 219,40 | | | | MAY | 59.71 | 57.79 |
58.67 | 772.4 | 18.8 | 274.53 | | | | JUNE | 60.11 | 57.17 | 58.26 | 357.0 | 15.4 | 131.13 | | | | JULY | 59.37 | 59.20 | 59.31 | 188.6 | 101.4 | 130.47 | | | | AUGUST | 59.82 | 58.39 | 59.23 | 248.0 | 29.8 | 149.03 | | | | SEPTEMBER | 59.57 | 57.51 | 58.67 | 176.4 | 15.9 | 118.10 | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1931-1960** | PERCE
OF TI
EQUALE
EXCEE | ME
D OR | IUAL O | OCT NOV | DEC | JAN | FΕ | B MAR | . A PR | MAY | JUNE | JULY | AUG | SEPT | |--|--|--|---|--|---|---|--|--|--|---|---|---|--| | | | | | ELE | JATION II | N FEET | ABOVE ME | AN SEA I | EVEL | | | | | | 95.0
90.0
85.0
80.0
75.0
70.0
65.0
60.0
55.0
40.0
35.0
25.0
20.0
15.0 | 56.8
56.8
57.8
58.5
58.5
58.5
59.3
59.3
59.3
59.3
60.3
60.3 | 55.9
56.1
56.1
56.2
58.3
58.6
59.5
59.8
60.4
60.4
60.4
60.4 | 56.1
56.3
56.4
56.5
56.7
56.7
56.7
56.7
56.8
57.0
58.8
59.0
59.1 | 56.3
56.4
57.3
57.4
57.5
57.6
57.7
57.8
57.8
57.8
57.2
58.2
58.3
58.4
58.6 | 57.5
57.8
58.0
58.2
58.3
58.4
58.6
58.7
59.1
59.3
59.5
59.5
59.5
59.5
59.5 | 58.8
58.8
59.0
12.2
33.4
4.5
59.5
59.5
59.5
59.5
59.5
59.5
59. | 59.7
60.0
60.0
60.1
60.1
60.3
60.4
60.4
60.4
60.4
60.6
60.6
60.6 | 58.4
58.7
58.9
59.3
59.4
59.6
59.6
59.9
60.0
60.1
60.5 | 56.5
56.9
57.6
57.8
57.8
57.8
58.3
58.3
58.3
58.3
58.5
58.9
59.2
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6
60.6 | 56.4
566.5
566.5
566.5
566.9
577.0
599.3
599.3
599.0
60.5 | 58.3
58.8
58.8
59.0
59.0
59.0
59.0
59.0
59.0
59.0
59.0 | 57.6
58.1
58.2
58.3
58.5
58.7
59.0
59.1
59.3
59.6
59.7
59.8
60.1
60.2
60.3 | 56.3
56.0
57.5
57.5
57.1
58.6
58.2
599.4
599.9
599.9
599.9
60.1 | | 5.0 | 60.5 | 60.4 | 59.5 | 58.7 | 60.2 | 60.5 | 62.6
IC FEET F | 60.8
PER SECO | 62.2 | 60.8 | 60.2 | 60.3 | 60.3 | | ٥٢ ٥ | 1 2 | 0.2 | 2.7 | | | | | | | 1 0 | 17. 2 | 14.2 | 1 0 | | 95.0
90.0
85.0
80.0
75.0
60.0
55.0
40.0
35.0
30.0
25.0
20.0
10.0
5.0 | 1.2
3.3
7.5
13.0
17.5
21.6
25.5
31.3
39.0
50.4
66.0
82.2
106.5
141.7
252.9
324.4
418.3 | 0.3
0.4
0.5
0.6
0.8
1.1
7.2
12.6
19.1
24.7
28.3
36.6
53.3
77.5
106.0
169.0
248.3
375.9
542.8 | 0.7
0.9
1.4
2.0
2.4
2.8
3.3
3.3
4.0
4.7
6.2
7.5
28.2
40.8
48.4
64.0
118.5
 1.4
2.0
10.5
11.4
12.1
12.6
13.1
13.9
14.8
15.6
17.1
18.7
19.9
21.0
22.4
24.0
26.0
27.8
30.8 | 11.8
15.8
18.0
20.3
21.9
23.4
25.8
28.8
34.1
45.0
62.0
76.5
84.4
95.5
114.9
131.5
166.2
218.2
337.3 | 32.7
35.1
40.5
43.6
47.2
53.0
60.1
66.8
74.5
80.5
84.7
93.7
108.3
114.0
119.7
138.0
171.7
304.5
491.5 | 144.4
238.7
265.7
300.7
321.6
344.9
371.4
388.5
404.6
421.3
442.9
464.4
491.8
521.3
608.0
726.0
1108.2
1790.0
2539.3 | 26.0
33.7
43.5
66.0
77.0
86.0
95.0
108.5
128.5
142.0
162.5
176.5
192.3
222.6
241.9
278.0
328.0
469.0
671.7 | 2.4
5.3
11.4
14.4
16.3
18.3
20.4
22.4
23.8
25.3
26.8
28.8
33.4
41.2
51.6
63.4
78.2
606.3
2285.0 | 1.2
1.5
1.8
2.3
2.3
3.4
4.2
6.9
10.5
18.0
51.7
60.0
72.6
91.0
160.2
206.0
282.0
521.5
684.2 | 17.3
24.3
29.9
35.1
40.2
46.9
52.4
64.1
80.4
90.8
111.4
126.1
146.4
178.6
216.2
236.6
263.6
267.7
345.1 | 14.3
20.2
22.0
24.4
27.2
32.3
38.4
57.3
96.2
131.4
146.1
171.5
195.0
222.4
277.3
326.2
364.7
434.7 | 1.9
4.1
7.5
10.0
12.7
16.0
20.5
25.7
34.2
48.0
68.5
89.5
118.7
157.7
209.5
249.7
287.9
336.7
417.4 | ## SUWANNEE RIVER BASIN 02321800 OLUSTEE CREEK NEAR PROVIDENCE, FL--Continued | LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS | |--| | FOR PERIOD APR TO MAR | | WATER YEAR | | | | | | | | | | |------------|--------|--------|--------|--------|--------|--------|--------|--------|----------------| | RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | | 1958 1959 | 55.9 1 | 55.9 1 | 56.0 1 | 56.1 1 | 56.1 1 | 56.3 1 | 56.4 1 | 56.7 1 | 5 7.7 1 | ### HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR | | | | | | | | | | |------------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | | 1958 1958 | 61.9 2 | 61.6 2 | 61.1 2 | 60.6 2 | 60.5 2 | 60.2 2 | 59.9 2 | 59.7 2 | 59.2 2 | | 1959 1959 | 64.8 1 | 64.0 1 | 62.9 1 | 61.8 1 | 61.1 1 | 60.4 1 | 60.2 1 | 60.2 1 | 59.9 1 | ## LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR | | | | | | | | | | | | |------------|------|---|------|---|--------|--------|--------|--------|--------|--------|--------| | RANGE | 1 | | 3 | | 7 | 14 | 30 | 60 | 90 | 120 | 183 | | 1958 1959 | .20 | 1 | .20 | 1 | .31 1 | .56 1 | .79 1 | 1.70 1 | 2.52 1 | 5.81 1 | 47.5 1 | | 1959 1960 | 7.50 | 2 | 7.70 | 2 | 9.34 2 | 11.2 2 | 21.3 2 | 23.6 2 | 37.4 2 | 63.2 2 | 83.6 2 | ## HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR | | | | | | | | | | |------------|--------|--------|---------------|--------|--------|-------|-------|--------------|-------| | RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | | 1958 1958 | 1720 3 | 1349 3 | 974 3 | 622 3 | 429 3 | 391 3 | 287 3 | 233 3 | 182 3 | | 1959 1959 | 5410 1 | 4383 1 | 2957 1 | 1747 1 | 1087 1 | 604 1 | 643 1 | 568 1 | 415 1 | | 1960 1960 | 3670 2 | 3403 2 | 2230 2 | 1257 2 | 861 2 | 539 2 | 385 2 | 294 2 | 237 2 | #### SUWANNEE RIVER BASIN 02322000 SANTA FE RIVER NEAR HIGH SPRINGS. FL LOCATION.--Lat 29°51', long 82°38', in sec. 29. T.7 S., R.17 E., near right bank at upstream side of bridge on U.S. Highway 27, 150 ft upstream from Atlantic Coast Line Railroad bridge and 2 miles northwest of High Springs, Alachua County. DRAINAGE AREA.--950 mi², approximately. PERIOD OF RECORD.--January 1931 to September 1971. GAGE.--Water-stage recorder. Datum of gage is 26.36 ft above National Geodetic Vertical Datum of 1929 (levels by Florida State Road Department). Prior to Jan. 9, 1933, staff gage at same site and datum. AVERAGE DISCHARGE.--28 years, 763 ft³/s REMARKS.--Records good. ## SUWANNEE RIVER BASIN 02322000 SANTA FE RIVER NEAR HIGH SPRINGS. FL--Continued ### SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1931 - 1971 | ANNUAL MEAN | 846 | | |----------------------------------|----------|-------------| | HIGHEST ANNUAL MEAN | 2143 | 1948 | | LOWEST ANNUAL MEAN | 81.7 | 1956 | | HIGHEST DAILY MEAN | 19600 | Sep 15 1964 | | LOWEST DAILY MEAN | 31 | Apr 29 1956 | | ANNUAL SEVEN-DAY MINIMUM | 31 | Apr 28 1956 | | INSTANTANEOUS PEAK FLOW | 20000 | Sep 15 1964 | | INSTANTANEOUS PEAK ELEVATION (F' | T) 45.32 | Sep 16 1964 | | INSTANTANEOUS LOW FLOW | 31 | Apr 28 1956 | | ANNUAL RUNOFF (INCHES) | 12.10 | | | ANNUAL RUNOFF (CFSM) | .89 | | ## SUWANNEE RIVER BASIN 02322000 SANTA FE RIVER NEAR HIGH SPRINGS. FL--Continued ## SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1975-1993 | | | LEVATIONS,
BOVE SEA LI | TIONS, DISCHARGE,
SEA LEVEL CUBIC FEET PER SECONI | | | | | |-----------|---------|---------------------------|--|---------------|---------|---------|--| | MONTH | MUMIXAM | MINIMUM | MEAN | MAXIMUM | MINIMUM | MEAN | | | OCTOBER | 31.27 | 27.73 | 29.22 | 3 1 25 | 79.4 | 1114.60 | | | NOVEMBER | 29.46 | 27.08 | 28.30 | 2318 | 85.4 | 729.27 | | | DECEMBER | 30.83 | 26.99 | 28.22 | 1886 | 61.2 | 602.89 | | | JANUARY | 31.06 | 26.90 | 28.48 | 2480 | 52.8 | 692.96 | | | FEBRUARY | 32.58 | 26.91 | 28.89 | 3197 | 68.1 | 845.63 | | | MARCH | 33.51 | 26.89 | 29.44 | 4188 | 57.1 | 1050.94 | | | APRIL | 33.27 | 26.82 | 28.91 | 3776 | 38.9 | 898.67 | | | MAY | 31.67 | 26.82 | 29.51 | 2578 | 72.5 | 599.33 | | | JUNE | 32.59 | 26.92 | 28.44 | 3344 | 63.6 | 616.07 | | | JULY | 30.42 | 27.35 | 28.46 | 1743 | 150.0 | 653.55 | | | AUGUST | 31.07 | 27.28 | 29.17 | 2243 | 110.2 | 1021.53 | | | SEPTEMBER | 34.85 | 27.33 | 29.70 | 5481 | 102.0 | 1300.58 | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1931-1993** | PERCE
OF TI
EQUALE
EXCES | ME
D OR | VUA L | OCT NOV | J DE(| C JAN | FEI | 3 MAR | a Apr | MAY | JUNE | JULY | AUG | SEPT | |--|---|---|---|--|---|--|---|---|---|--|---|--|--| | | | | | ELE | EVATION IN | FEET . | ABOVE ME | AN SEA L | EVEL | | | | | | 95.0
90.0
85.0
80.0
75.0
70.0
65.0
60.0
55.0
40.0
35.0
25.0
20.0
15.0
10.0 | 26.8
27.2
27.6
27.6
27.6
27.6
28.0
28.0
28.5
28.5
28.5
28.9
29.4
29.4
29.9
30.8
31.8 | 27.5
27.7
27.8
27.8
28.0
28.0
28.1
28.3
28.5
28.6
28.8
29.2
29.5
30.4
30.9
31.5
32.1 | 27.1
27.4
27.5
27.6
27.7
27.8
27.8
27.9
28.0
28.1
28.3
28.5
28.9
29.1
29.1
29.3 | 26.9
27.1
27.1
27.3
27.5
27.5
27.5
27.7
27.7
28.0
28.4
28.6
28.8
28.8
29.2
30.3 | 26.9
27.0
27.4
27.4
27.6
27.6
27.8
27.8
28.0
28.0
28.2
28.4
28.8
29.0
29.4
30.0
30.4
31.1 | 26.8
26.8
27.3
27.6
27.9
27.9
28.1
28.4
28.7
28.9
29.2
29.7
30.3
31.2
32.0 |
26.8
26.8
27.1
27.7
27.7
27.7
28.0
28.3
28.6
28.6
28.9
29.2
29.5
29.9
30.2
30.5
30.8
31.8
33.9 | 26.8
26.8
27.0
27.6
27.6
27.9
27.9
28.2
28.5
28.5
28.5
28.5
28.5
28.5
30.4
30.8
31.8 | 26.8
27.0
27.0
27.3
27.6
27.6
27.6
27.6
27.8
28.1
28.1
28.1
28.1
29.3
29.3
29.3
29.9
31.8 | 26.9
27.1
27.3
27.5
27.5
27.5
27.7
27.9
27.9
27.9
27.9
28.1
28.3
28.5
28.5
29.0
31.0
31.9 | 27.3
27.4
27.4
27.5
27.5
27.7
27.9
27.9
27.9
28.2
28.3
28.4
28.5
28.6
29.0
29.9
30.3
30.6 | 27.3
27.5
27.8
27.8
28.0
28.3
28.5
28.6
28.8
29.1
29.2
29.4
29.7
30.0
30.4
30.7
31.4
31.7 | 27.2
27.2
27.7
27.7
28.1
28.1
28.5
28.5
28.9
29.4
29.4
29.8
30.3
30.8
31.2
31.7
33.2 | | | | | | Ι | DISCHARGE | IN CUB | IC FEET | PER SECC | ND | | | | | | 95.0
90.0
85.0
80.0
70.0
65.0
60.0
55.0
40.0
35.0
20.0
10.0
5.0 | 122.4
183.9
223.4
258.1
295.2
334.5
376.6
424.6
476.5
545.8
632.7
728.3
826.0
947.7
1087.8
1252.4
1495.9
14941.9
2504.9 | 221.7
260.8
300.3
340.9
429.6
485.5
545.0
617.3
692.2
796.9
949.8
1122.7
1280.0
1455.8
1681.5
2052.3
2498.9
3296.7 | 176.4
207.7
229.3
255.4
287.7
320.3
352.1
389.7
449.9
525.8
631.1
733.5
835.0
918.1
983.2
1065.0
1170.0
1340.2
2143.6 | 139.9
165.1
185.5
200.5
232.1
259.6
302.7
350.9
390.4
421.1
464.3
525.8
606.0
695.5
766.7
826.4
9343.3
1868.4 | 148.5
176.7
214.5
283.7
319.6
344.8
371.4
398.9
431.2
468.0
558.0
648.9
755.2
896.0
1069.1
1284.3
11622.3 | 114.0
167.6
216.4
285.4
328.9
356.4
405.4
465.1
527.0
622.7
721.0
807.8
894.3
983.1
104.9
244.8
430.1
857.8
8501.3 | 107.5
187.1
226.8
279.3
326.4
381.3
431.4
466.9
524.9
621.0
731.0
853.5
956.4
1120.8
1277.4
1515.7
1863.6
2495.2
3441.0 | 119.5
151.3
207.6
260.9
300.6
345.4
381.9
436.8
496.4
552.1
666.1
791.3
927.2
1102.8
1260.5
1427.9
1624.0
1923.3
2505.0 | 91.5
122.3
189.8
221.4
242.8
264.9
290.1
317.8
349.9
401.9
468.5
535.0
604.7
701.4
784.4
884.0
1010.9
1193.7
1491.9 | 94.7
152.7
190.1
211.7
231.3
250.8
270.1
288.0
305.9
349.3
428.3
467.7
510.3
578.1
689.7
776.1
887.2
1164.3
2021.1 | 163.1
211.7
231.9
248.6
266.7
289.3
324.6
370.2
400.1
444.7
543.4
622.8
713.2
797.1
885.4
1019.9
1229.9
1479.6
1731.9 | 196.5
242.3
359.7
394.0
439.8
495.3
572.8
669.1
744.1
822.7
924.0
1037.8
1152.3
1268.7
14656.8
1906.3
2139.4
2485.2 | 186.7
281.4
337.9
394.4
462.9
543.7
628.5
730.6
867.2
983.7
1078.4
1184.4
1303.8
1450.0
1607.4
1777.9
2039.0
2559.2
3504.8 | ## LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | |---------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | 1960 1961 | 28.3 8 | 28.3 8 | 28.3 8 | 28.3 8 | 28.3 8 | 28.4 8 | 28.6 8 | 28.7 8 | 29.2 8 | | 1961 1962 | 27.2 3 | 27.2 3 | 27.2 3 | 27.2 3 | 27.3 3 | 27.3 3 | 27.4 2 | 27.5 2 | 27.7 2 | | 1962 1963 | 27.1 1 | 27.1 1 | 27.1 1 | 27.1 1 | 27.2 1 | 27.2 1 | 27.2 1 | 27.2 1 | 27.5 1 | | 1963 1964 | 27.2 2 | 27.2 2 | 27.2 2 | 27.2 2 | 27.2 2 | 27.3 2 | 27.4 3 | 27.7 4 | 28.0 4 | | 1966 1967 | 28.6 9 | 28.6 9 | 28.6 9 | 28.6 9 | 28.7 9 | 28.8 9 | 28.8 9 | 29.1 9 | 29.6 9 | | 1967 1968 | 27.7 7 | 27.7 6 | 27.7 6 | 27.7 6 | 27.8 6 | 27.8 6 | 27.8 6 | 27.8 5 | 27.9 3 | | 1968 1969 | 27.4 4 | 27.4 4 | 27.4 4 | 27.5 4 | 27.5 4 | 27.5 4 | 27.6 4 | 27.6 3 | 28.3 7 | | 1969 1970 | 27.6 6 | 27.6 5 | 27.6 5 | 27.6 5 | 27.7 5 | 27.7 5 | 27.8 5 | 27.9 6 | 28.3 6 | | 1970 1971 | 27.5 5 | 27.8 7 | 27.8 7 | 27.9 7 | 27.9 7 | 28.0 7 | 28.0 7 | 28.0 7 | 28.2 5 | #### SUWANNEE RIVER BASIN 02322000 SANTA FE RIVER NEAR HIGH SPRINGS. FL--Continued #### HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1954 1954 | 1
34.4 6 | 3
34.3 6 | 7
34.0 6 | 15
33.1 6 | 30
32.1 6 | 60
31.0 5 | 90
30.5 5 | 120
30.6 3 | 183
30.0 4 | |----------------------------------|-------------|-------------|-------------|--------------|--------------|--------------|--------------|---------------|---------------| | 1958 1958 | 30.6 11 | 30.6 11 | 30.6 11 | 30.4 11 | 30.3 10 | 30.1 9 | 29.8 7 | 29.4 7 | 29.3 7 | | 1960 1960 | 36.3 4 | 36.1 4 | 35.2 5 | 33.7 5 | 32.6 4 | 31.3 4 | 30.6 4 | 30.2 5 | 30.3 3 | | 1961 1961 | 33.0 7 | 32.9 7 | 32.6 7 | 32.0 7 | 31.3 7 | 30.5 6 | 29.8 6 | 29.4 8 | 29.2 8 | | 1962 1962 | 28.8 13 | 28.7 13 | 28.7 13 | 28.5 13 | 28.3 13 | 28.1 13 | 28.0 13 | 27.8 13 | 27.7 13 | | 1963 1963 | 29.9 12 | 29.9 12 | 29.8 12 | 29.6 12 | 29.5 12 | 29.1 12 | 28.7 12 | 28.5 12 | 28.3 12 | | 1964 1964 | 45.0 1 | 44.5 1 | 42.5 1 | 38.9 1 | 34.8 1 | 32.4 1 | 31.0 3 | 30.3 4 | 29.9 5 | | 1966 1966 | 36.0 5 | 35.9 5 | 35.8 3 | 34.8 3 | 33.7 2 | 32.4 2 | 31.7 2 | 31.6 2 | 31.3 1 | | 1967 1967 | 32.7 8 | 32.7 8 | 32.6 8 | 31.9 8 | 31.1 8 | 30.2 8 | 29.7 8 | 29.5 6 | 29.6 6 | | 1968 1968 | 36.8 3 | 36.5 3 | 35.5 4 | 34.0 4 | 32.3 5 | 30.4 7 | 29.5 9 | 29.0 9 | 28.5 9 | | 1969 1969 | 30.9 10 | 30.9 10 | 30.8 10 | 30.5 10 | 29.8 11 | 29.3 11 | 28.9 11 | 28.7 11 | 28.4 10 | | 1970 1970 | 38.2 2 | 37.9 2 | 36.9 2 | 35.3 2 | 33.4 3 | 32.2 3 | 32.1 1 | 31.8 1 | 31.1 2 | | 1971 1971 | 31.9 9 | 31.8 9 | 31.6 9 | 31.4 9 | 31.0 9 | 29.9 10 | 29.2 10 | 28.7 10 | 28.4 11 | #### LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1931 1932
1932 1933
1933 1934
1934 1935
1935 1936 | 1
105 6
78.0 4
172 14
153 11
79.0 5 | 3
110 6
78.7 4
174 14
155 10
79.0 5 | 7
112 6
82.3 5
177 13
158 10
79.9 4 | 14
113 6
82.3 5
179 13
162 11
80.6 4 | 30
117 6
86.2 5
183 13
171 10
83.6 4 | 60
125 6
102 5
189 11
196 13
90.1 3 | 90
135 5
120 4
197 9
217 10
102 3 | 120
154 6
136 4
208 9
221 10
126 3 | 183
188 4
257 7
283 9
294 10
821 30 | |--|--|--|--|---|---|--|--|---|--| | 1936 1937 | 253 25 | 254 25 | 256 25 | 258 24 | 275 24 | 322 26 | 360 26 | 389 24 | 407 15 | | 1937 1938 | 332 31 | 335 31 | 338 31 | 344 31 | 370 32 | 429 32 | 510 33 | 564 30 | 926 33 | | 1938 1939 | 209 18 | 212 19 | 213 19 | 218 19 | 237 20 | 255 18 | 278 16 | 300 15 | 448 17 | | 1939 1940 | 211 19 | 211 18 | 212 18 | 214 18 | 217 16 | 228 17 | 297 19 | 319 18 | 422 16 | | 1940 1941 | 175 15 | 177 15 | 181 15 | 183 14 | 189 15 | 204 15 | 237 15 | 281 14 | 386 12 | | 1941 1942 | 191 17 | 194 17 | 196 17 | 202 17 | 223 18 | 261 19 | 335 22 | 571 31 | 697 26 | | 1942 1943 | 292 28 | 295 28 | 298 28 | 305 28 | 317 27 | 323 27 | 342 24 | 362 20 | 456 18 | | 1943 1944 | 125 7 | 128 7 | 129 7 | 130 7 | 132 7 | 137 7 | 140 6 | 143 5 | 183 3 | | 1944 1945 | 212 20 | 213 20 | 215 20 | 220 20 | 230 19 | 266 21 | 370 28 | 612 33 | 922 32 | | 1945 1946 | 161 12 | 164 12 | 167 12 | 170 12 | 182 12 | 194 12 | 221 11 | 270 13 | 618 24 | | 1946 1947 | 336 32 | 338 32 | 341 32 | 355 32 | 363 31 | 478 35 | 549 34 | 624 34 | 935 34 | | 1947 1948 | 321 30 | 323 30 | 325 30 | 332 30 | 355 30 | 403 30 | 412 30 | 461 28 | 785 28 | | 1948 1949 | 767 40 | 767 40 | 775 40 | 786 40 | 810 40 | 893 39 | 1026 40 | 1185 40 | 1393 39 | | 1949 1950 | 397 35 | 403 35 | 415 35 | 426 35 | 430 35 | 453 33 | 503 32 | 585 32 | 765 27 | | 1950 1951 | 272 27 | 273 27 | 274 27 | 275 25 | 281 25 | 298 24 | 313 21 | 408 26 | 803 29 | | 1951 1952 | 235 24 | 235 24 | 239 23 | 240 23 | 255 22 | 265 20 | 289 17 | 303 16 | 347 11 | | 1952 1953 | 180 16 | 181 16 | 183 16 | 184 15 | 188 14 | 198 14 | 233 14 | 247 11 | 252 6 | | 1953 1954 | 228 23 | 233 23 | 254 24 | 297 27 | 327 28 | 344 29 | 378 29 | 486 29 | 895 31 | | 1954 1955 | 127 8 | 128 8 | 129 8 | 132 8 | 136 8 | 146 8 | 162 7 | 186 7 | 215 5 | | 1955 1956 | 46.0 2 | 47.3 2 | 47.9 2 | 49.6 2 | 52.7 2 | 55.1 1 | 59.2 2 | 59.5 1 | 67.2 1 | | 1956 1957 | 31.0 1 | 31.0 1 | 31.3 1 | 33.9 1 | 36.6 1 | 55.5 2 | 58.3 1 | 90.0 2 | 96.2 2 | | 1957 1958 | 72.0 3 | 73.3 3 | 73.7 3 | 74.3 3 | 78.8 3 | 90.7 4 | 349 25 | 370 22 | 478 20 | | 1958 1959 | 259 26 | 261 26 | 270 26 | 281 26 | 309 26 | 319 25 | 339 23 | 376 23 | 574 22 | | 1959 1960 | 627 37 | 629 36 | 636 36 | 647 36 | 679 37 | 727 37 | 770 36 | 871 37 | 1115 35 | | 1960 1961 | 626 36 | 636 37 | 637 37 | 647 37 | 665 36 | 709 36 | 783 37 | 839 36 | 1115 36 | | 1961 1962 | 220 21 | 224 22 | 226 21 | 235 22 | 269 23 | 272 23 | 291 18 | 316 17 | 406 14 | | 1962 1963 | 152 10 | 157 11
| 159 11 | 162 10 | 164 9 | 175 9 | 187 8 | 208 8 | 278 8 | | 1963 1964 | 145 9 | 148 9 | 151 9 | 158 9 | 172 11 | 185 10 | 226 12 | 327 19 | 473 19 | | 1964 1965 | 381 34 | 383 34 | 385 34 | 389 34 | 403 34 | 468 34 | 662 35 | 746 35 | 1635 40 | | 1965 1966 | 731 39 | 733 39 | 738 39 | 750 39 | 794 39 | 924 40 | 1010 39 | 1128 39 | 1365 38 | | 1966 1967 | 664 38 | 674 38 | 680 38 | 689 38 | 717 38 | 760 38 | 792 38 | 923 38 | 1217 37 | | 1967 1968 | 305 29 | 308 29 | 310 29 | 316 29 | 330 29 | 340 28 | 364 27 | 363 21 | 394 13 | | 1968 1969 | 168 13 | 171 13 | 180 14 | 192 16 | 217 17 | 219 16 | 231 13 | 251 12 | 682 25 | | 1969 1970 | 221 22 | 222 21 | 228 22 | 235 21 | 241 21 | 266 22 | 311 20 | 389 25 | 577 23 | | 1970 1971 | 350 33 | 355 33 | 361 33 | 372 33 | 399 33 | 415 31 | 439 31 | 436 27 | 525 21 | #### SUWANNEE RIVER BASIN 02322000 SANTA FE RIVER NEAR HIGH SPRINGS. FL--Continued ### HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR | | | | | | | | | | |--------------------------------|----------------------------|----------------------------|----------------------------|----------------------------|---------------------------|--------------------|--------------------|----------------------------|-------------------| | RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | | 1932 1932
1933 1933 | 1230 35
2760 28 | 1170 36
2720 28 | 1065 37
2520 27 | 924 36
2181 26 | 686 37
1645 27 | 506 38
1183 29 | 396 38
914 32 | 335 38
760 32 | 257 38
788 27 | | 1934 1934 | 11500 3 | 11030 3 | 8783 3 | 6005 3 | 3961 3 | 2575 7 | 2182 8 | 1822 9 | 1267 12 | | 1935 1935 | 6720 12 | 6400 12 | 5521 11 | 4545 7 | 3745 6 | 2242 9 | 1554 15 | 1187 17 | 821 24 | | 1936 1936 | 2940 26 | 2760 26 | 2426 28 | 1975 29 | 1564 29 | 1168 30 | 1062 29 | 924 27 | 905 22 | | 1937 1937 | 3330 22 | 3177 22 | 2827 25 | 2167 27 | 1789 25 | 1480 24 | 1345 19 | 1197 16 | 935 21 | | 1938 1938
1939 1939 | 461 0 16
4280 17 | 4470 16
4047 17 | 403 1 16
3510 20 | 3151 1 5
2638 21 | 2264 19
1853 24 | 1516 21
1249 28 | 1219 23
1105 26 | 1 11 7 20
937 26 | 967 19
696 30 | | 1940 1940 | 1470 33 | 1420 33 | 1323 34 | 1157 35 | 1115 33 | 968 33 | 814 33 | 676 33 | 585 33 | | 1941 1941 | 2400 30 | 2380 30 | 2211 30 | 1831 30 | 1436 31 | 1254 27 | 1073 27 | 882 28 | 702 28 | | 1942 1942 | 7840 7 | 7360 8 | 5903 7 | 4376 9 | 3501 8 | 2842 5 | 2613 4 | 2491 4 | 2469 2 | | 1943 1943
1944 1944 | 1150 37
2820 27 | 1140 3 7
2760 27 | 1095 36
2683 26 | 915 37
2533 23 | 755 36
2274 1 8 | 636 36
1820 17 | 567 36
1384 17 | 520 36
1097 21 | 453 36
1006 18 | | 1945 1945 | 9170 4 | 8807 4 | 7053 4 | 4821 6 | 3133 9 | 1962 13 | 1606 13 | 1457 12 | 1157 14 | | 1946 1946 | 3140 23 | 3107 23 | 2969 21 | 2642 20 | 2345 17 | 2102 11 | 1979 9 | 1834 8 | 1457 9 | | 1947 1947 | 8680 5 | 7720 6 | 5246 12 | 2649 19 | 1691 26 | 1377 26 | 1158 24 | 1021 24 | 965 20 | | 1948 1948 | 12700 2 | 12200 2 | 9736 2 | 6441 2 | 5310 2 | 3948 1 | 3252 1 | 2828 2 | 2741 1 | | 1949 1949 | 5080 15 | 4863 15 | 4347 15 | 3558 14 | 2622 15 | 1831 16 | 1581 14 | 1441 13 | 1392 10 | | 1950 1950 | 7600 9 | 7200 9 | 5857 8 | 4171 12 | 2638 14 | 1583 19 | 1299 21 | 1045 23 | 803 25 | | 1951 1951 | 7170 10 | 6777 10 | 5713 9 | 4301 10 | 2983 11 | 2101 12 | 1666 11 | 1404 14 | 1098 16 | | 1952 1952
1953 1 953 | 1220 36 | 1213 35 | 1194 35 | 1166 34 | 994 35 | 780 35 | 663 35 | 585 35 | 556 34 | | 1953 1953 | 3790 20
4030 18 | 3733 20
3943 18 | 3541 19
3701 17 | 3057 18
3133 16 | 2263 20
2534 16 | 1529 20
1913 15 | 1137 25
1613 12 | 940 25
1680 10 | 895 23
1361 11 | | 1955 1955 | 608 39 | 600 39 | 573 39 | 510 39 | 402 39 | 302 39 | 255 39 | 225 39 | 234 39 | | 1956 1956 | 294 40 | 292 40 | 278 40 | 242 40 | 189 40 | 149 40 | 135 40 | 117 40 | 96.2 40 | | 1957 1957 | 3490 21 | 3377 21 | 2951 22 | 2160 28 | 1454 30 | 1067 32 | 1016 30 | 876 29 | 606 32 | | 1958 1958 | 1750 32 | 1740 32 | 1714 32 | 1650 32 | 1570 28 | 1500 23 | 1317 20 | 1145 18 | 1079 17 | | 1959 1959
1960 1960 | 7700 8
5680 13 | 7423 7
5490 14 | 6754 6
4757 14 | 5236 5
3724 13 | 3932 4
2972 12 | 2964 3
2215 10 | 3060 2
1829 10 | 2842 l
1576 l1 | 2345 3
1632 8 | | | | | | | | | | | | | 1961 1961
1962 1962 | 3140 24
890 38 | 3103 24
873 38 | 2924 23
828 38 | 2574 22
761 38 | 2193 21
673 38 | 1763 18
578 37 | 1423 16
516 37 | 1199 15
471 37 | 1111 15
403 37 | | 1963 1963 | 1400 34 | 1390 34 | 1340 33 | 1197 33 | 1095 34 | 905 34 | 727 34 | 617 34 | 524 35 | | 1964 1964 | 19600 1 | 17770 1 | 13960 1 | 9169 1 | 5481 1 | 3451 2 | 2456 5 | 1963 7 | 1635 7 | | 1965 1965 | 3960 19 | 3907 19 | 3651 18 | 3071 17 | 2908 13 | 2473 8 | 2327 7 | 2205 6 | 1946 6 | | 1966 1966 | 5640 14 | 5567 13 | 5234 13 | 4384 8 | 3560 7 | 2778 6 | 2381 6 | 2324 5 | 2145 5 | | 1967 1967 | 3000 25 | 2983 25 | 2899 24 | 2503 24 | 1998 23 | 1507 22 | 1254 22 | 1141 19 | 1221 13 | | 1968 1968
1969 1969 | 6930 11
2050 31 | 6560 11
2013 31 | 5570 10
1944 31 | 4287 11
1783 31 | 3114 10
1395 32 | 1917 14
1126 31 | 1375 18
926 31 | 1088 22
780 31 | 800 26
702 29 | | 1970 1970 | 8570 6 | 8083 5 | 6926 5 | 5406 4 | 3891 5 | 2952 4 | 2865 3 | 2685 3 | 2211 4 | | 1971 1971 | 2560 29 | 2513 29 | 2376 29 | 2277 25 | 2039 22 | 1442 25 | 1068 28 | 861 30 | 688 31 | THIS PAGE INTENTIONALLY BLANK #### SUWANNEE RIVER BASIN 02322016 BLUES CREEK NEAR GAINESVILLE, FL LOCATION.--Lat 29°43'41", long 82°25'54", in NW¹/₄ sec.8, T.9 S., R.19 E., Alachua County, Hydrologic Unit 03080102, about 1 mi above sink, 1 mi northwest of University of Florida Agricultural Experiment Station, 6.0 mi southeast of Alachua and 7.6 mi northwest of Gainesville. DRAINAGE AREA.--5.12 mi², of which 2.5 mi² are noncontributing at low and medium discharge. PERIOD OF RECORD.--June 1984 to 1993. REVISED RECORDS.--WDR FL-88-4: 1985, 1987(M), WDR FL-92-4: Drainage Area. GAGE.--Water-stage recorder. Elevation of the gage is 105 ft above National Geodetic Vertical Datum of 1929, from topographic map. REMARKS.--Records fair except for estimated daily discharges which are poor. #### SUWANNEE RIVER BASIN 02322016 BLUES CREEK NEAR GAINESVILLE, FL--Continued #### SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1985 - 1993 | ANNUAL MEAN | 3.53 | | | | |---------------------------------|------------|-----|----|------| | HIGHEST ANNUAL MEAN | 6.18 | | | 1987 | | LOWEST ANNUAL MEAN | .96 | | | 1989 | | HIGHEST DAILY MEAN | 147 | Sep | 1. | 1985 | | LOWEST DAILY MEAN | .10 | Jun | 4 | 1989 | | ANNUAL SEVEN-DAY MINIMUM | .12 | May | 30 | 1989 | | INSTANTANEOUS PEAK FLOW | 324 | Aug | 31 | 1985 | | INSTANTANEOUS PEAK ELEVATION (F | FT) 111.15 | Aug | 31 | 1985 | | INSTANTANEOUS LOW FLOW | .10 | Jun | 4 | 1989 | | ANNUAL RUNOFF (INCHES/CFSM) | 18.31/0. | 69 | | | #### SUWANNEE RIVER BASIN 02322016 BLUES CREEK NEAR GAINESVILLE, FL--Continued ### SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1985-1993 | | | LEVATIONS,
BOVE SEA L | EVEL | | DISCHARGE,
CUBIC FEET PER SECOND | | | | | | |-----------------|---------|--------------------------|--------|---------|-------------------------------------|------|--|--|--|--| | MONTH | MAXIMUM | MUNIMUM | MEAN | MUMIXAM | MINIMUM | MEAN | | | | | | OCTOBER | 107.05 | 106,17 | 106.59 | 12.8 | ,20 | 4.01 | | | | | | NOVEMBER | 107.25 | 106.21 | 106.51 | 4.57 | .23 | 1.51 | | | | | | DECEMBER | 107.27 | 106.22 | 106,55 | 8.56 | .28 | 2.05 | | | | | | JANUARY | 107.60 | 106.32 | 106.71 | 11.9 | .34 | 3.88 | | | | | | FEBRUARY | 107.59 | 106.34 | 106.81 | 12.3 | .38 | 5.00 | | | | | | MARCH | 107.60 | 106.28 | 106.92 | 19.5 | .27 | 8.52 | | | | | | APRIL | 107.72 | 106.30 | 106.65 | 7.52 | .32 | 3.06 | | | | | | MAY | 106.44 | 106.15 | 106.33 | 2.71 | .17 | .95 | | | | | | JUNE | 106.60 | 106.17 | 106.40 | 5.00 | .41 | 1.42 | | | | | | \mathtt{JULY} | 106.81 | 106.25 | 106.49 | 8,17 | .33 | 2.59 | | | | | | AUGUST | 107.72 | 106.15 | 106.60 | 8,97 | .51 | 3.20 | | | | | | SEPTEMBER | 107.96 | 106.12 | 106.71 | 20.7 | .39 | 6.25 | | | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1985-1993** | PERCEI
OF TII
EQUALEI
EXCEEI | ME
O OR | IUAL | OCT N | OV DE | C JAN | FEB | MAR | APR | YAM | JUNE | JULY | AUG | SEPT | |--|--|--|---|---|--|---|---|---|---|--
--|---|--| | | | | | EL | EVATION I | N FEET A | BOVE MEA | AN SEA LI | EVEL | | | | | | 95.0
90.0
85.0
80.0
75.0
60.0
55.0
40.0
35.0
30.0
25.0
10.0
5.0 | 106.1
106.2
106.2
106.2
106.3
106.3
106.3
106.3
106.5
106.5
106.5
106.5 | 106.2
106.2
106.2
106.3
106.4
106.4
106.4
106.5
106.5
106.5
106.6
106.7 | 106.2
106.2
106.2
106.3
106.3
106.3
106.3
106.3
106.4
106.4
106.5
106.6
106.6
106.7
106.7 | 106.2
106.2
106.2
106.3
106.3
106.3
106.4
106.5
106.5
106.6
106.6
106.6
106.6
106.8
106.8 | 106.2
106.3
106.3
106.3
106.4
106.4
106.5
106.5
106.5
106.7
106.7
106.7 | 106.3
106.3
106.3
106.3
106.4
106.4
106.5
106.6
106.6
106.6
106.7
106.8
106.9
107.1
107.2
107.4
107.6 | 106.2
106.2
106.2
106.4
106.4
106.5
106.6
106.7
106.8
106.9
107.0
107.1
107.3
107.4
107.6
107.8
108.3 | 106.2
106.3
106.3
106.4
106.4
106.4
106.4
106.5
106.5
106.5
106.6
106.7
106.7 | 106.2
106.2
106.2
106.3
106.3
106.3
106.3
106.3
106.4
106.4
106.4
106.4
106.4 | 106.1
106.2
106.2
106.2
106.3
106.3
106.3
106.3
106.3
106.4
106.4
106.5
106.5
106.5 | 106.2
106.2
106.3
106.3
106.3
106.3
106.3
106.4
106.4
106.4
106.5
106.5
106.5
106.5 | 106.1
106.2
106.2
106.2
106.3
106.3
106.3
106.3
106.3
106.5
106.5
106.7
106.7 | 106.1
106.1
106.2
106.2
106.2
106.2
106.3
106.3
106.3
106.7
106.7
106.7 | | | | | | | DISCHARGE | IN CUBI | C FEET P | PER SECO | 4D | | | | | | 95.0
90.0
85.0
80.0
75.0
65.0
65.0
45.0
40.0
35.0
25.0
10.0
55.0 | 0.1
0.2
0.3
0.4
0.5
0.7
0.8
1.1
1.3
1.7
2.1
2.6
3.2
4.0
5.5
7.7
13.8 | 0.1
0.1
0.2
0.3
0.5
0.6
0.9
1.1
1.4
1.7
2.0
2.4
2.9
3.6
4.3
7.0 | 0.5
0.5
0.6
0.9
1.0
1.2
1.4
1.6
1.9
2.1 | 0.2
0.3
0.4
0.5
0.5
0.5
0.9
1.1
1.2
1.4
1.6
1.6
1.6
2.9
5.5 | 0.3
0.4
0.5
0.7
0.8
1.3
1.5
1.9
2.6
2.9
3.5
5.7
9.5
9.5
9.5
9.5
9.5
9.5
9.5
9.5 | 0.3
0.4
0.5
0.7
1.8
2.8
2.8
3.8
4.3
5.0
5.0
8.6
19.3 | 0.2
0.4
0.6
0.8
1.4
2.5
3.6
4.3
4.3
5.9
6.8
8.1
9.9
12.6
16.8
21.5
31.1 | 0.2
0.4
0.5
0.7
0.8
1.1
1.6
1.9
2.2
2.7
3.1
3.7
4.4
6.2
10.3 | 0.1
0.1
0.2
0.3
0.3
0.3
0.4
0.4
0.5
0.6
0.7
1.1
1.2
1.4
1.7
2.4
3.1 | 0.1
0.2
0.2
0.3
0.3
0.4
0.4
0.5
0.5
0.6
0.7
0.8
1.2
1.9
2.9 | 0.2
0.2
0.3
0.3
0.4
0.5
0.6
0.7
0.8
1.1
1.5
1.7
2.3
3.6
5.4
12.2 | 0.2
0.2
0.3
0.4
0.5
0.5
0.6
0.7
0.9
1.2
1.4
1.6
1.9
2.5
3.9
5.9 | 0.1
0.2
0.3
0.3
0.4
0.5
0.6
0.7
0.9
1.4
2.0
2.5
3.6
3.6
5.1
6.0
7.4
8.8
21.7 | #### SUWANNEE RIVER BASIN 02322016 BLUES CREEK NEAR GAINESVILLE, FL--Continued | LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE | DAYS | |---|------| | FOR PERIOD APR TO MAR | | | WATER YEAR
RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | |-------------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | 1986 1987
1988 1989
1990 1991 | 106 4
106 3
106 2 | 106 4
106 3
106 1 | 106 4
106 3
106 1 | 106 4
106 3
106 1 | 106 4
106 3
106 1 | 106 4
106 3
106 1 | 107 4
106 3
106 1 | 107 4
106 2
106 1 | 107 4
106 3
106 1 | | 1991 1992 | 106 1 | 106 2 | 10'6 2 | 106 2 | 106 2 | 106 2 | 106 2 | 106 3 | 106 2 | ### HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 1986 1986 | 109 3 | 109 2 | 108 2 | 108 2 | 108 2 | 108 1 | 108 1 | 107 1 | 107 1 | | 1988 1988 | 110 1 | 110 1 | 109 1 | 108 1 | 108 1 | 107 2 | 107 2 | 107 2 | 107 2 | | 1990 1990 | 108 4 | 108 4 | 107 4 | 107 4 | 107 4 | 107 4 | 107 4 | 106 4 | 106 4 | | 1991 1991 | 109 2 | 108 3 | 108 3 | 107 3 | 107 3 | 107 3 | 107 3 | 107 3 | 107 3 | # LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1985 1986 | 1.20 | 5 | 3
.20 | 5 | 7
.22 | 5 | 14
.35 | 6 | 30
.39 | | 6
. 44 | - | .47 | 0
3 | 1.
.51 | 20 | 183
5.02 | | |----------------------------------|------|---|----------|---|----------|---|-----------|---|-----------|---|-----------|---|------|--------|-----------|----|-------------|---| | 1986 1987 | .16 | 3 | .16 | 3 | .17 | 3 | .18 | 3 | .24 | 3 | .53 | 6 | .63 | 6 | .95 | 6 | 2.12 | 5 | | 1987 1988 | .12 | 2 | .12 | 2 | .13 | 2 | .13 | 1 | .17 | 2 | .47 | 4 | .63 | 5 | .72 | 5 | .95 | 3 | | 1988 1989 | .24 | 6 | .24 | 6 | .25 | 6 | .26 | 5 | .29 | 4 | .35 | 2 | .43 | 2 | .61 | 4 | 1.29 | 4 | | 1989 1990 | .10 | 1 | .10 | 1 | .12 | 1 | .14 | 2 | .15 | 1 | .17 | 1 | .31 | 1 | .42 | 1 | .66 | 1 | | 1990 1991 | .18 | 4 | .19 | 4 | .21 | 4 | .22 | 4 | .30 | 5 | .49 | 5 | .52 | 4 | .52 | 3 | .84 2 | 2 | | 1991 1992 | .45 | 8 | .47 | 8 | .48 | 7 | .51 | 7 | .55 | 7 | . 63 | 7 | .82 | 7 | 1.64 | 7 | 2.81 | 6 | | 1992 1993 | .40 | 7 | .41 | 7 | .48 | 8 | .58 | 8 | .61 | 8 | 1.10 | 8 | 1.66 | 8 | 2.23 | 8 | 3.39 | 7 | #### HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | RANGE
1985 1985 | 1
147 | 1 | 3
121 | 1 | 7
71.3 | 1 | 15
40.7 1 | 30
25.4 | 1 | 60
1 4. 2 2 | | 3 | 120
7.35 | | 183
5.02 6 | | |--------------------|----------|---|----------|---|-----------|---|--------------|------------|---|-----------------------|------|---|-------------|---|---------------|---| | 1986 1986 | 36.0 | 7 | 30.0 | 7 | 21.7 | 7 | 13.9 7 | 9.01 | 6 | 8.81 5 | 7.92 | 4 | 6.43 | 5 | 5.46 5 | 5 | | 1987 1987 | 123 | 2 | 91.7 | 2 | 58.7 | 3 | 32.4 3 | 20.3 | 3 | 17.6 1 | 15.4 | 1 | 13.8 | 1 | 10.9 1 | 1 | | 1988 1988 | 95.0 | 3 | 84.0 | 3 | 63.9 | 2 | 36.6 2 | 21.7 | 2 | 14.0 3 | 11.0 | 2 | 8.70 2 | 2 | 6.13 3 | 3 | | 1989 1989 | 9.10 | 9 | 5.97 | 9 | 5.04 | 9 | 3.60 9 | 2,25 | 9 | 1.76 9 | 1,77 | 9 | 1.58 | 9 | 1.26 9 |) | | 1990 1990 | 28.0 | 8 | 23.7 | 8 | 15.2 | 8 | 12.2 8 | 8.18 | 8 | 5.14 8 | 3.84 | 8 | 3.02 | 8 | 2.55 8 | 3 | | 1991 1991 | 52.0 | 5 | 37.0 | 6 | 25.7 | 6 | 16.0 5 | 14.7 | 4 | 9.97 4 | 7,54 | 5 | 6.92 | 4 | 6.87 2 | 2 | | 1992 1992 | 49.0 | | 38.7 | 5 | 26.2 | 5 | 14.8 6 | 8,41 | 7 | 6.50 7 | 5.88 | 7 | 4.97 | 7 | 3.92 7 | 7 | | 1993 1993 | 85.0 | 4 | 63.3 | 4 | 43.4 | 4 | 24.2 4 | 13.1 | 5 | 7.50 6 | 6.16 | 6 | 5.18 | 6 | 5.60 4 | 4 | | | | | | | | | | | | | | | | | | | LOCATION.--Lat 29°50'55", long 82°42'55", in SE¹/₄ sec.28, T.7 S., R.16 E., Gilchrist County, Hydrologic Unit 03110206, on left bank 2.1 mi upstream from bridge on State Highway 47, 5.1 mi south of Fort White, and 18 mi upstream from mouth. DRAINAGE AREA.--1,017 mi². PERIOD OF RECORD.--October 1927 to January 1930, June 1932 to September 1993. REVISED RECORDS.--WDR FL-75-1: Drainage area. GAGE.--Water-stage recorder. Datum of gage is 20.86 ft above National Geodetic Vertical Datum of 1929 (levels by Corps of Engineers). Prior to June 3, 1932, nonrecording gage at several sites within 200 ft of present site at various datums. Oct. 1, 1947 to Feb. 10, 1949, auxiliary nonrecording gage and since Feb. 11, 1949, auxiliary water-stage recorder at bridge on U.S. Highway 129, 16 mi downstream from base gage at datum 3.5 ft above National Geodetic Vertical Datum of 1929. REMARKS.--Records fair, except for estimated daily discharges, which are poor. #### SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1928 - 1993 | ANNUAL MEAN | 1602 | | | | |------------------------------|------------|------|----|------| | HIGHEST ANNUAL MEAN | 3112 | | | 1948 | | LOWEST ANNUAL MEAN | 724 | | | 1956 | | HIGHEST DAILY MEAN | 16900 | Sep | 16 | 1964 | | LOWEST DAILY MEAN | 608 | Jan | 7 | 1991 | | ANNUAL SEVEN-DAY MINIMUM | 611 | Jan | 4 | 1991 | | INSTANTANEOUS PEAK FLOW | 17000 | Sep | 16 | 1964 | | INSTANTANEOUS PEAK ELEVATION | (FT) 36.20 | Sep | 16 | 1964 | | INSTANTANEOUS LOW FLOW | 608 | Jan | 7 | 1991 | | ANNUAL RUNOFF (INCHES/CFSM) | 21.40/1 | - 58 | | | # SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1928-1993 | | ELEVA
FEET ABOVE | • | ı | DISCHARGE,
CUBIC FEET PER SECOND | | | | | |---|---
---|---|--|---|--|--|--| | MONTH | MAXIMUM | MINIMUM | MEAN | MAXIMUM | MINIMUM | MEAN | | | | OCTOBER NOVEMBER DECEMBER JANUARY FEBRUARY MARCH APRIL MAY JUNE JULY AUGUST | 27.89
24.69
26.62
25.17
25.89
28.44
31.58
24.90
25.58
23.76
26.40 | 21.46
21.38
21.35
21.35
21.35
21.34
21.35
21.38
21.43
21.55
21.50 | 22.82
22.27
22.12
22.27
22.55
23.10
22.98
22.36
22.17
22.26
22.73 | 4357
3840
2778
3415
4044
5345
4668
3409
4063
2728
3545 | 730
691
641
678
691
670
671
636
679
773
808 | 1846
1436
1314
1441
1608
1843
1775
1442
1352
1420
1734 | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1928-1993** | PERC
OF T
EQUAL
EXCE | IME
Ed or | NUAL | OCT NO | V DE | C JAI | n fe | в ма | r apr | MAY | JUNE | JULY | AUG | SEPT | |---|--|--|--|---|--|---|---|---|---|--|--|--|---| | EACE | EDED AN | NOAT , | OCI NO | o DE | C OA | N LE | D MA | K AFK | MAI | 00115 | ОСПІ | AUG | OFFI | | | ELEVATION IN FEET ABOVE MEAN SEA LEVEL | | | | | | | | | | | | | | 95.0
90.0
85.0
80.0
75.0
60.0
65.0
40.0
35.0
30.0
25.0
15.0
50.0 | 21.3
21.7
21.7
21.7
21.7
21.7
21.7
22.0
22.0
22.0
22.4
22.4
22.7
22.7
23.1
23.8
25.0 | 21.6
21.8
21.8
21.8
21.8
21.8
22.0
22.0
22.3
22.3
22.3
22.5
22.7
23.0
23.5
24.2
25.0
26.3 | 21.4
21.5
21.5
21.7
21.7
21.7
21.7
21.7
21.9
21.9
22.1
22.3
22.5
22.7
22.7
22.9
23.8 | 21.3
21.5
21.5
21.7
21.7
21.7
21.8
21.8
21.8
22.0
22.0
22.0
22.2
22.3
22.5
22.7
23.4 | 21.3
21.5
21.5
21.7
21.7
21.7
21.8
21.8
21.8
21.8
22.0
22.0
22.3
22.5
22.7
23.0
23.4
24.3 | 21.5
21.5
21.7
21.7
21.7
21.9
21.9
22.0
22.2
22.4
22.4
22.4
22.6
22.8
23.0
23.3
23.9
25.1 | 21.3
21.6
21.6
21.6
21.6
21.9
21.9
21.9
22.2
22.5
22.8
23.1
23.4
24.0
25.3
26.3
27.0 | 21.3
21.6
21.6
21.6
21.6
21.6
22.0
22.0
22.3
22.3
22.3
22.3
22.4
22.9
23.3
23.6
24.3
25.4
26.5 | 21.3
21.5
21.5
21.5
21.7
21.7
21.7
21.9
21.9
21.9
22.2
22.4
22.6
22.8
23.0
23.2
24.8 | 21.4
21.4
21.7
21.7
21.7
21.7
21.7
21.9
21.9
21.9
21.9
22.2
22.2
22.5
23.3 | 21.5
21.6
21.7
21.7
21.8
21.8
21.9
21.9
22.0
22.1
22.2
22.4
22.5
22.7
22.9
23.1
23.7 | 21.4
21.7
21.9
21.9
21.9
22.1
22.1
22.3
22.3
22.6
22.6
22.8
23.1
23.3
23.8
24.0
24.5 | 21.5
21.8
21.8
21.8
21.8
21.2
22.2
22.5
22.5
22.5
22.5
22.5
22.5 | | | | | | | DISCHARGI | E IN CUE | IC FEET | PER SECO | OND | | | | | | 95.0
90.0
85.0
85.0
70.0
65.0
60.0
55.0
40.0
35.0
20.0
15.0
10.0
5.0 | 800.8
877.3
937.7
993.7
1045.9
1097.7
1150.4
1203.2
1266.1
1333.5
1425.4
1526.1
1628.5
1744.6
1879.8
2052.9
2294.6
2658.2
3283.3 | 800.9
973.4
1044.8
1103.2
1158.3
1222.1
1284.5
1342.0
1403.1
1467.8
1545.1
1634.3
1742.0
1926.6
2157.6
2399.7
2799.3
3330.3
4081.9 | 767.9
893.4
927.2
966.7
1016.8
1084.0
1124.9
1158.5
1191.2
1246.7
1315.6
1387.4
1469.4
1582.7
1718.2
1866.4
1985.7
2131.4
2502.2 | 761.9
858.0
898.4
928.0
956.8
1004.1
1050.6
1096.7
1149.7
1202.1
1251.7
1294.4
1345.3
1408.6
1525.3
1634.7
1725.2
1858.5
2465.6 | 751.7
860.4
898.2
955.9
1010.9
1056.6
1097.2
1132.4
1172.5
1217.3
1267.7
1338.2
1457.7
1551.9
1670.1
1826.2
2095.9
2361.8
2808.5 | 832.5
873.8
952.8
1021.3
1082.7
1122.0
1162.9
1246.7
1320.8
1403.9
1505.2
1589.1
1672.4
1770.3
1916.3
2072.3
2323.3
2680.2
3186.7 | 809.5
908.4
972.5
1033.3
1097.1
1166.4
1210.2
1252.7
1333.6
1463.9
1591.6
1738.5
1888.2
2046.5
2223.0
2461.2
2802.3
3305.4
4108.0 | 820.2
905.9
963.4
1016.1
1069.0
1120.2
1169.1
1236.3
1327.3
1426.0
1540.8
1675.9
2012.3
2227.8
2455.7
2786.9
3088.6
3784.8 | 781.1
856.5
897.5
945.9
988.4
1026.9
1075.1
1128.1
1180.1
1241.1
1314.4
1387.8
1485.3
1598.0
1743.2
1872.2
2012.6
2195.3
2662.8 | 752.7
834.7
879.5
919.1
958.3
993.1
1028.0
1063.9
1100.4
1140.2
1194.5
1254.6
1319.8
1432.4
1539.1
1635.9
1741.7
1912.2
2608.9 | 815.8
880.5
934.3
986.6
1038.8
1080.3
1108.7
1141.1
1185.9
1231.9
1286.0
1400.3
1548.7
1623.7
1718.7
1839.2
2023.2
2195.0
2541.8 | 823.2
908.3
1014.1
1103.3
1170.8
1241.0
1319.0
1418.5
1512.6
1581.2
1660.6
1760.9
1864.6
1980.3
2135.7
2310.2
2528.0
2873.3
3185.7 | 810.0
1011.7
1098.8
1164.8
1241.1
1329.5
1427.6
1519.0
1621.6
1723.2
1817.0
1928.8
2061.5
2233.8
2424.0
2605.8
2831.3
3296.0
4361.6 | # LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1928 1929 | 1
21.7 20 | 3
21.7 19 | 7
21.8 21 | 14
21.8 24 | 30
22.5 35 | 60
22.7 34 | 90
22.8 35 | 120
22.9 34 | 183
23.9 35 | |----------------------------------|--------------|--------------|--------------|---------------|---------------|---------------|---------------|------------------------|----------------| | 1934 1935 | 21.6 12 | 21.6 12 | 21.6 12 | 21.6 12 | 21.6 12 | 21.6 12 | 21.6 12 | $21.7 \ 11$ $21.5 \ 4$ | 21.8 9 | | 1935 1936 | 21.4 4 | 21.4 4 | 21.5 4 | 21.5 4 | 21.5 4 | 21.5 4 | 21.5 3 | | 22.5 29 | | 1936 1937 | 21.8 27 | 21.8 28 | 21.8 28 | 21.9 28 | 21.9 27 | 21.9 27 | 22.0 27 | 22.0 26 | 22.0 21 | | 1937 1938 | 22.0 32 | 22.0 32 | 22.0 32 | 22.0 32 | 22.0 31 | 22.1 31 | 22.2 30 | 22.3 30 | 22.7 31 | | 1938 1939 | 21.7 18 | 21.7 18 | 21.7 18 | 21.7 18 | 21.7 19 | 21.8 19 | 21.8 19 | 21.8 17 | 22.0 19 | | 1939 1940 | 21.7 16 | 21.7 16 | 21.7 16 | 21.7 16 | 21.7 16 | 21.7 16 | 21.8 18 | 21.9 23 | 22.0 20 | | 1941 1942 | 21.7 21 | 21.7 21 | 21.7 20 | 21.7 20 | 21.8 20 | 21.8 20 | 21.9 23 | 22.2 29 | 22.3 28 | | 1942 1943 | 21.8 25 | 21.8 25 | 21.8 25 | 21.8 25 | 21.8 24 | 21.8 24 | 21.8 22 | 21.9 21 | 22.0 18 | | 1943 1944 | 21.5 10 | 21.5 10 | 21.5 10 | 21.5 10 | 21.5 10 | 21.6 9 | 21.6 6 | 21.6 6 | 21.6 4 | | 1945 1946 | 21.7 17 | 21.7 17 | 21.7 17 | 21.7 17 | 21.7 17 | 21.7 17 | 21.8 16 | 21.8 16 | 22.2 27 | | 1956
1957 | 21.3 1 | 21.3 1 | 21.3 2 | 21.3 1 | 21.3 1 | 21.3 1 | 21.4 1 | 21.4 1 | 21.5 2 | | 1958 1959 | 21.8 28 | 21.8 27 | 21.8 27 | 21.8 27 | 21.9 26 | 21.9 26 | 21.9 26 | 22.0 25 | 22.2 25 | | 1961 1962 | 21.6 15 | 21.6 15 | 21.6 15 | 21.6 15 | 21.7 15 | 21.7 14 | 21.7 14 | 21.7 14 | 21.9 13 | | 1962 1963 | 21.5 11 | 21.5 11 | 21.6 11 | 21.6 11 | 21.6 11 | 21.6 11 | 21.6 8 | 21.6 7 | 21.7 7 | | 1963 1964 | 21.5 9 | 21.5 9 | 21.5 9 | 21.5 8 | 21.5 8 | 21.5 8 | 21.6 10 | 21.8 15 | 21.9 15 | | 1964 1965 | 21.9 30 | 21.9 30 | 21.9 30 | 21.9 30 | 21.9 28 | 22.0 30 | 22.4 32 | 22.7 32 | 23.8 34 | | 1965 1966 | 22.3 35 | 22.3 35 | 22.3 35 | 22.3 35 | 22.4 34 | 22.7 35 | 22.8 34 | 23.0 35 | 23.4 33 | | 1966 1967 | 22.3 34 | 22.3 34 | 22.3 34 | 22.3 34 | 22.4 33 | 22.4 33 | 22.5 33 | 22.7 33 | 23.1 32 | | 1967 19 6 8 | 21.8 26 | 21.8 26 | 21.8 26 | 21.8 26 | 21.8 25 | 21.8 25 | 21.9 24 | 21.9 22 | 21.9 14 | | 1974 1975 | 21.5 7 | 21.5 7 | 21.5 7 | 21.5 9 | 21.5 9 | 21.5 6 | 21.6 9 | 21.7 9 | 21.8 11 | | 1975 1976 | 21.6 14 | 21.6 14 | 21.6 14 | 21.6 14 | 21.6 14 | 21.7 15 | 21.7 15 | 21.7 13 | 21.8 12 | | 1976 1977 | 21.5 6 | 21.5 6 | 21.5 6 | 21.5 6 | 21.5 6 | 21.6 10 | 21.6 11 | 21.7 10 | 21.7 6 | | 1977 1978 | 21.4 3 | 21.4 3 | 21.4 3 | 21.4 3 | 21.4 3 | 21.5 3 | 21.5 4 | 21.5 3 | 21.5 3 | | 1978 1979 | 21.7 19 | 21.7 20 | 21.7 19 | 21.7 19 | 21.7 18 | 21.7 18 | 21.8 17 | 21.8 18 | 22.0 17 | | 1979 1980 | 21.8 24 | 21.8 24 | 21.8 24 | 21.8 23 | 21.8 23 | 21.8 23 | 21.9 25 | 21.9 24 | 22.1 22 | | 1980 1981 | 21.6 13 | 21.6 13 | 21.6 13 | 21.6 13 | 21.6 13 | 21.6 13 | 21.6 13 | 21.7 12 | 21.8 10 | | 1981 1982 | 21.3 2 | 21.3 2 | 21.3 1 | 21.3 2 | 21.3 2 | 21.4 2 | 21.4 2 | 21.4 2 | 21.5 1 | | 1983 1984 | 22.1 33 | 22.1 33 | 22.1 33 | 22.1 33 | 22.2 32 | 22.3 32 | 22.4 31 | 22.4 31 | 22.5 30 | | 1984 1985 | 21.9 31 | 21.9 31 | 21.9 31 | 21.9 31 | 21.9 30 | 22.0 28 | 22.0 29 | 22.0 27 | 22.1 24 | | 1986 1987 | 21.8 23 | 21.8 23 | 21.8 22 | 21.8 21 | 21.8 21 | 21.8 22 | 21.8 20 | 21.9 19 | 22.0 16 | | 1987 1988 | 21.9 29 | 21.9 29 | 21.9 29 | 21.9 29 | 21.9 29 | 22.0 29 | 22.0 28 | 22.0 28 | 22.2 26 | | 1988 1989 | 21.8 22 | 21.8 22 | 21.8 23 | 21.8 22 | 21.8 22 | 21.8 21 | 21.8 21 | 21.9 20 | 22.1 23 | | 1989 1990 | 21.5 5 | 21.5 5 | 21.5 5 | 21.5 5 | 21.5 5 | 21.5 5 | 21.5 5 | 21.5 5 | 21.6 5 | | 1991 1992 | 21.5 8 | 21.5 8 | 21.5 8 | 21.5 7 | 21.5 7 | 21.5 7 | 21.6 7 | 21.6 8 | 21.8 8 | ### HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1929 1929 | 1
29.3 4 | 3
29.3 4 | 7
29.2 4 | 15
29.0 3 | 30
28.0 3 | 60
25.7 8 | 90
24.7 8 | 120
24. 3 7 | 183
23 .9 6 | |----------------------------------|-------------|-------------|-------------|--------------|--------------|--------------|--------------|-----------------------|-----------------------| | 1934 1934 | 31.7 2 | 31.3 2 | 30.0 3 | 28.0 5 | 25.9 11 | 24.4 12 | 24.0 10 | 23.6 10 | 22.9 13 | | 1935 1935 | 29.0 5 | 28.8 5 | 28.4 6 | 27.8 6 | 26.8 8 | 24.6 10 | 23.6 13 | 23.1 15 | 22.5 20 | | 1936 1936 | 26.4 14 | 26.1 16 | 25.6 16 | 24.8 17 | 24.0 20 | 23.3 21 | 22.9 20 | 22.7 20 | 22.7 18 | | 1937 1937 | 25.3 20 | 25.2 20 | 24.8 21 | 24.5 21 | 24.0 21 | 23.5 17 | 23.4 15 | 23.1 14 | 22.8 17 | | 1938 1938 | 28.6 8 | 26.7 13 | 26.4 13 | 25.5 13 | 24.4 15 | 23.5 16 | 23.1 19 | 22.9 18 | 22.7 19 | | 1939 1939 | 26.3 16 | 26.2 15 | 25.6 15 | 24.7 19 | 23.7 22 | 23.0 23 | 22.8 22 | 22.6 21 | 22.3 21 | | 1940 1940 | 23.0 32 | 23.0 32 | 22.9 33 | 22.7 32 | 22.7 31 | 22.5 29 | 22.3 29 | 22.2 29 | 22.1 27 | | 1942 1942 | 28.9 6 | 28.7 7 | 27.8 7 | 27.1 8 | 26.9 6 | 26.1 4 | 25.4 4 | 25.2 4 | 25.0 1 | | 1943 1943 | 22.8 34 | 22.8 34 | 22.7 34 | 22.5 34 | 22.3 34 | 22.2 33 | 22.1 33 | 22.1 33 | 22.0 33 | | 1944 1944 | 25.0 21 | 25.0 21 | 24.9 20 | 24.7 18 | 24.4 16 | 23.7 14 | 23.2 17 | 22.8 19 | 22.9 16 | | 1952 1952 | 23.1 31 | 23.1 30 | 23.1 30 | 23.0 30 | 22.8 29 | 22.5 28 | 22.4 27 | 22.3 26 | 22.2 26 | | 1956 1956 | 21.9 37 | 21.9 37 | 21.9 37 | 21.8 37 | 21.8 37 | 21.7 37 | 21.7 37 | 21.6 37 | 21.5 37 | | 1961 1961 | 25.3 19 | 25.3 19 | 25.2 19 | 25.0 16 | 24.5 14 | 23.7 15 | 23.3 16 | 23.1 16 | 22.9 15 | | 1962 1962 | 22.5 35 | 22.5 36 | 22.5 36 | 22.4 35 | 22.3 35 | 22.1 35 | 22.0 34 | 22.0 34 | 21.9 34 | | 1963 1963 | 22.9 33 | 22.9 33 | 22.9 32 | 22.8 31 | 22.7 30 | 22.5 30 | 22.2 31 | 22.1 32 | 22.0 32 | | 1964 1964 | 36.1 1 | 35.8 1 | 34.6 1 | 32.1 1 | 28.4 2 | 26.0 6 | 24.7 7 | 24.0 8 | 23.8 8 | | 1965 1965 | 27.8 12 | 27.6 11 | 27.3 11 | 27.0 10 | 26.8 7 | 26.3 3 | 25.5 3 | 25.5 3 | 25.0 2 | | 1966 1966 | 28.7 7 | 28.7 6 | 28.6 5 | 28.1 4 | 27.5 4 | 26.0 5 | 25.3 5 | 25.1 5 | 24.7 4 | | 1967 1967 | 25.6 18 | 25.6 18 | 25.5 17 | 25.1 15 | 24.2 17 | 23.5 18 | 23.1 18 | 23.0 17 | 23.1 10 | | 1969 1969 | 23.7 25 | 23.7 24 | 23.6 24 | 23.4 25 | 23.0 25 | 22.7 25 | 22.5 25 | 22.3 25 | 22.2 25 | | 1971 1971 | 24.6 22 | 24.6 22 | 24.5 22 | 24.3 22 | 24.1 18 | 23.3 20 | 22.8 21 | 22.5 23 | 22.3 22 | | 1974 1974 | 24.2 23 | 24.2 23 | 24.0 23 | 23.7 23 | 23.5 23 | 23.2 22 | 22.8 23 | 22.5 24 | 22.2 23 | | 1975 1975 | 23.7 27 | 23.6 26 | 23.6 25 | 23.3 26 | 22.9 28 | 22.4 31 | 22.3 30 | 22.2 30 | 22.1 28 | | 1976 1976 | 23.2 30 | 23.1 31 | 22.9 31 | 22.7 33 | 22.5 33 | 22.2 34 | 22.0 35 | 21.9 35 | 21.8 35 | | 1977 1977 | 23.6 28 | 23.6 28 | 23.5 26 | 23.5 24 | 23.2 24 | 23.0 24 | 22.8 24 | 22.6 22 | 22.2 24 | | 1978 1978 | 25.7 17 | 25.7 17 | 25.4 18 | 24.6 20 | 24.1 19 | 23.4 19 | 23.4 14 | 23.2 13 | 23.1 11 | | 1979 1979 | 23.5 29 | 23.3 29 | 23.2 29 | 23.1 29 | 22.6 32 | 22.3 32 | 22.2 32 | 22.2 31 | 22.1 31 | | 1980 1980 | 26.4 15 | 26.2 14 | 25.9 14 | 25.2 14 | 24.9 13 | 24.3 13 | 23.7 12 | 23.3 12 | 22.9 14 | | 1981 1981 | 22.5 36 | 22.5 35 | 22.5 35 | 22.3 36 | 22.2 36 | 22.0 36 | 21.9 36 | 21.8 36 | 21.8 36 | | 1983 1983 | 26.9 13 | 26.9 12 | 26.8 12 | 26.6 12 | 26.3 9 | 25.9 7 | 25.0 6 | 24.4 6 | 23.8 7 | | 1984 1984 | 30.3 3 | 30.3 3 | 30.2 2 | 29.8 2 | 28.8 1 | 27.5 1 | 26.3 1 | 25.7 1 | 24.8 3 | | 1986 1986 | 28.0 10 | 27.9 9 | 27.7 10 | 27.1 9 | 26.1 10 | 24.8 9 | 24.2 9 | 23.7 9 | 23.3 9 | | 1987 1987 | 27.9 11 | 27.9 10 | 27.7 9 | 27.6 7 | 27.1 5 | 26.7 2 | 26.3 2 | 25.5 2 | 24.5 5 | | 1988 1988 | 28.5 9 | 28.4 8 | 27.8 8 | 26.7 11 | 25.5 12 | 24.5 11 | 23.9 11 | 23.5 11 | 23.0 12 | | 1989 1989 | 23.7 26 | 23.6 27 | 23.5 28 | 23.3 27 | 22.9 26 | 22.6 27 | 22.4 28 | 22.2 28 | 22.1 30 | | 1992 1992 | 23.7 24 | 23.7 25 | 23.5 27 | 23.2 28 | 22.9 27 | 22.6 26 | 22.4 26 | 22.3 27 | 22.1 29 | # LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1928 1929 | 1
1000 34 | 3
1000 34 | 7
1016 34 | 14
1058 40 | 30
1543 58 | 60
1704 59 | 90
1826 59 | 120
1880 58 | 183
2395 60 | |----------------------------------|--------------|--------------|----------------|----------------------|---------------|---------------|---------------|----------------|----------------| | 1933 1934 | 838 15 | 845 15 | 846 1 5 | 852 15 | 858 13 | 868 12 | 875 10 | 891 9 | 970 8 | | 1934 1935 | 764 7 | 764 7 | 766 7 | 767 7 | 784 8 | 828 8 | 866 9 | 899 10 | 1012 13 | | 1935 1936 | 690 6 | 692 6 | 695 6 | 699 6 | 712 6 | 731 6 | 745 5 | 767 5 | 1464 43 | | 1936 1937 | 1020 35 | 1020 35 | 1026 37 | 1029 34 | 1050 35 | 1063 33 | 1105 35 | 1123 30 | 1156 21 | | 1937 1938 | 1140 50 | 1167 52 | 1174 52 | 1177 52 | 1194 51 | 1244 51 | 1317 52 | 1388 50 | 1737 52 | | 1938 1939 | 954 30 | 954 29 | 957 29 | 962 29 | 975 29 | 994 26 | 1032 25 | 1064 25 | 1204 24 | | 1939 1940 | 862 18 | 866 19 | 872 20 | 881 20 | 900 19 | 920 18 | 1004 23 | 1118 29 | 1218 27 | | 1940 1941 | 864 19 | 864 18 | 868 18 | 875 19 | 886 18 | 909 17 | 949 16 | 987 16 | 1078 15 | | 1941 1942 | 912 25 | 917 25 | 923 25 | 929 25 | 943 24 | 998 27 | 1070 28 | 1293 48 | 1437 41 | | 1942 1943 | 1030 39 | 1037 40 | 1050 40 | 1056 39 | 1066 37 | 1075 36 | 1100 33 | 1134 31 | 1242 29 | | 1943 1944 | 810 10 | 810 10 | 813 10 | 817 10 | 820 10 | 830 9 | 828 6 | 833 6 | 874 5 | | 1944 1945 | 903 23 | 903 23 | 903 23 | 908 23 | 925 22 | 967 23 | 1136 40 | 1409 52 | 1645 49 | | 1945 1946 | 930 27 | 933 27 | 934 27 | 937 27 | 943 25 | 957 22 | 987 19 | 1032 21 | 1376 37 | | 1946 1947 | 1060 43 | 1073 44 | 1077 44 | 1087 44 | 1110 45 | 1270 54 | 1345 53 | 1426 53 | 1745 53 | | 1947 1948 | 1050 41 | 1050 41 | 1053 41 | 1059 41 | 1086 41 | 1145 46 | 1162 42 | 1219 42 | 1506 44 | | 1948 1949 | 1640 61 | 1640 61 | 1641 61 | 1656 61 | 1688 60 | 1793 60 | 1863 60 | 1979 60 | 2209 58 | | 1949 1950 | 1180 54 | 1187 55 | 1200 55 | 1216 55 | 1225 54 | 1255 52 | 1315 51 | 1402 51 | 1606 47 | | 1950 1951 | 1020 36 | 1020 36 | 1020 35 | 1023 32 | 1038 32 | 1068 34 | 1087 30 | 1176 38 | 1564 46 | | 1951 1952 | 1020 37 | 1020 37 | 1021 36 | 1028 33 | 1047 34 | 1074 35 | 1091 31 | 1097 28 | 1108 17 | | 1952 1953 | 896 22 | 896 22 | 898 22 | 902 22 | 909 21 | 922 19 | 941 15 | 959 14 | 976 10 | | 1953 1954 | 930 28 | 933 28 | 956 28 | 1030 35 | 1080 39 | 1094 38 | 1125 39 | 1235 43 | 1679 50 | | 1954 1955 | 851 16 | 857 16 | 863 16 | 866 16 | 874 16 | 885 14 | 898 13 | 923 12 | 974 9 | | 1955 1956 | 658 4 | 658 4 | 661 4 | 662 4 | 671 4 | 677 3 | 680 2 | 680 1 | 694 1 | | 1956 1957 | 633 3 | 636 3 | 639 3 | 648 3 | 669 3 | 686 4 | 697 3 | 728 3 | 754 3 | | 1957 1958 | 617 2 | 617 2 | 623 2 | 626 2 | 635 2 | 659 2 | 1070 29 | 1093 27 | 1214 26 | | 1958 1959 | 1050 42 | 1050 42 | 1054 42 | 1066 42 | 1086 42 | 1096 39 | 1118 37 | 1155 35 | 1314 32 | | 1959 1960 | 1430 57 | 1437 57 | 1443 57 | 1456 57 | 1495 56 | 1550 56 | 1595 55 | 1706 57 | 1938 55 | | 1960 1961 | 1480 58 | 1487 58 | 1489 58 | 1499 58 | 1518 57 | 1570 57 | 1645 57 | 1694 56 | 1993 56 | | 1961 1962 | 984 33 | 984 32 | 987 31 | 996 30 | 1013 30 | 1024 30 | 1047 27 | 1081 26 | 1194 23 | | 1962 1963 | 872 20 | 872 20 | 872 19 | 874
18 | 880 17 | 888 16 | 898 11 | 920 11 | 976 11 | | 1963 1964 | 768 8 | 773 9 | 775 9 | 777 9 | 794 9 | 850 10 | 920 14 | 1005 17 | 1154 20 | | 1964 1965 | 1170 53 | 1170 53 | 1176 53 | 1179 53 | 1192 50 | 1263 53 | 1465 54 | 1538 54 | 2438 61 | | 1965 1966 | 1520 60 | 1520 59 | 1529 59 | 1546 59 | 1609 59 | 1805 61 | 1915 61 | 2056 61 | 2314 59 | | 1966 1967 | 1510 59 | 1523 60 | 1547 60 | 1596 60 | 1688 61 | 1696 58 | 1755 58 | 1905 59 | 2202 57 | | 1967 1968 | 1090 46 | 1090 46 | 1099 47 | 1111 47 | 1141 47 | 1142 45 | 1165 44 | 1169 37 | 1208 25 | | 1968 1969 | 980 32 | 983 31 | 993 33 | 1003 31 | 1013 31 | 1017 29 | 1029 24 | 1049 24 | 1539 45 | | 1969 1970 | 1090 47 | 1090 47 | 1093 46 | 1099 46 | 1105 44 | 1131 43 | 1183 46 | 1251 45 | 1407 38 | | 1970 1971 | 1140 51 | 1147 50 | 1149 50 | 1154 50 | 1180 49 | 1223 48 | 1238 49 | 1247 44 | 1358 35 | | 1971 1972 | 950 29 | 955 30 | 959 30 | 961 28 | 968 28 | 978 25 | 998 21 | 1042 22 | 1442 42 | | 1972 1973 | 1150 52 | 1150 51 | 1157 51 | 1169 51 | 1195 52 | 1234 49 | 1282 50 | 1322 49 | 1616 48 | | 1973 1974 | 854 17 | 862 17 | 863 17 | 873 17 | 903 20 | 939 21 | 987 20 | 1012 19 | 1087 16 | | 1974 1975 | 819 11 | 823 11 | 826 11 | 830 11 | 861 14 | 935 20 | 977 18 | 1010 18 | 1132 18 | | 1975 1976 | 911 24 | 914 24 | 920 24 | 925 24 | 947 27 | 1006 28 | 1035 26 | 1019 20 | 1144 19 | | 1976 1977 | 835 13 | 841 14 | 842 14 | 846 14 | 865 15 | 887 15 | 952 17 | 979 15 | 988 12 | | 1977 1978 | 768 9 | 768 8 | 768 8 | 769 8 | 775 7 | 807 7 | 836 7 | 858 7 | 886 6 | | 1978 1979 | 1020 38 | 1030 38 | 1039 39 | 1039 37 | 1042 33 | 1060 32 | 1091 32 | 1143 32 | 1250 30 | | 1979 1980 | 1080 45 | 1083 45 | 1087 45 | 1088 45 | 1096 43 | 1114 42 | 1163 43 | 1212 41 | 1326 33 | | 1980 1981 | 835 14 | 835 13 | 839 13 | 842 13 | 850 12 | 874 13 | 898 12 | 924 13 | 1029 14 | | 1981 1982 | 674 5 | 674 5 | 677 5 | 684 5 | 689 5 | 704 5 | 718 4 | 744 4 | 791 4 | | 1982 1983 | 971 31 | 985 33 | 989 32 | 1041 38 | 1067 38 | 1099 40 | 1137 41 | 1196 39 | 1414 39 | | 1983 1984 | 1350 56 | 1350 56 | 1366 56 | 1384 56 | 1433 55 | 1547 55 | 1603 56 | 1624 55 | 1708 51 | | 1984 1985 | 1180 55 | 1183 54 | 1186 54 | 1193 54 | 1208 53 | 1240 50 | 1237 48 | 1251 46 | 1312 31 | | 1985 1986 | 1100 48 | 1103 48 | 1107 48 | 1111 48 | 1121 46 | 1139 44 | 1175 45 | 1204 40 | 1760 54 | | 1986 1987 | 1070 44 | 1070 43 | 1074 43 | 1079 43 | 1085 40 | 1105 41 | 1121 38 | 1151 34 | 1240 28 | | 1987 1988 | 1110 49 | 1117 49 | 1123 49 | 1131 49 | 1153 48 | 1197 47 | 1212 47 | 1272 47 | 1426 40 | | 1988 1989 | 1030 40 | 1030 39 | 1030 38 | 1036 36 | 1055 36 | 1080 37 | 1106 36 | 1146 33 | 1346 34 | | 1989 1990 | 821 12 | 823 12 | 827 12 | 837 12 | 840 11 | 857 11 | 866 8 | 878 8 | 949 7 | | 1990 1991 | 608 1 | 608 1 | 611 1 | 615 1 | 626 1 | 644 1 | 663 1 | 684 2 | 720 2 | | 1991 1992 | 921 26 | 925 26 | 931 26 | 9 34 26 | 945 26 | 974 24 | 999 22 | 1045 23 | 1174 22 | | 1992 1993 | 888 21 | 893 21 | 896 21 | 902 21 | 937 23 | 1045 31 | 1102 34 | 1168 36 | 1364 36 | ### HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1928 1928 | 1
4750 24 | 3
4740 24 | 7
4700 23 | 15
4522 18 | 30
4169 11 | 60
3781 6 | 90
3293 7 | 120
2855 9 | 183
2711 7 | |----------------------------------|--------------|--------------|--------------|---------------|---------------|--------------|--------------|---------------|---------------| | 1929 1929 | 4530 28 | 4530 27 | 4513 25 | 4479 19 | 4214 10 | 3266 11 | 2717 15 | 2551 14 | 2387 12 | | 1933 1933 | 2810 46 | 2797 46 | 2776 44 | 2659 42 | 2270 44 | 1834 48 | 1585 49 | 1435 51 | 1461 43 | | 1934 1934 | 11100 3 | 10580 3 | 8667 4 | 6306 4 | 4460 6 | 3210 12 | 2883 11 | 2547 15 | 1979 25 | | 1935 1935 | 6280 16 | 6007 16 | 5607 16 | 5075 9 | 4421 7 | 2884 22 | 2197 30 | 1830 33 | 1464 42 | | 1936 1936 | 4060 34 | 3863 35 | 3513 38 | 2943 40 | 2441 40 | 2015 42 | 1803 45 | 1667 42 | 1687 36 | | 1937 1937 | 3620 39 | 3573 39 | 3303 39 | 2781 41 | 2478 38 | 2232 38 | 2128 32 | 1982 30 | 1737 34 | | 1938 1938 | 4730 25 | 4680 25 | 4380 26 | 3721 27 | 2961 33 | 2263 36 | 1980 37 | 1891 32 | 1745 33 | | 1939 1939 | 4250 31 | 4133 31 | 3753 33 | 3121 35 | 2470 39 | 1991 43 | 1865 41 | 1695 41 | 1431 46 | | 1940 1940 | 1930 57 | 1930 57 | 1870 57 | 1729 57 | 1705 55 | 1574 53 | 1448 53 | 1332 55 | 1277 53 | | 1941 1941 | 2940 44 | 2897 44 | 2770 45 | 2471 47 | 2139 47 | 1979 44 | 1811 43 | 1620 45 | 1437 45 | | 1942 1942 | 7280 10 | 7060 11 | 6104 11 | 4947 12 | 4415 8 | 3798 5 | 3500 5 | 3423 4 | 3374 2 | | 1943 1943 | 1760 58 | 1733 58 | 1707 58 | 1642 58 | 1557 58 | 1450 57 | 1381 56 | 1324 56 | 1238 56 | | 1944 1944 | 3330 40 | 3283 40 | 3200 40 | 3078 36 | 2864 34 | 2428 31 | 2012 35 | 1742 39 | 1769 30 | | 1945 1945 | 9160 5 | 8660 5 | 7394 5 | 5563 7 | 3955 13 | 2780 23 | 2401 24 | 2243 23 | 1933 27 | | 1946 1946 | 3820 36 | 3767 37 | 3657 35 | 3375 33 | 3152 27 | 2920 20 | 2756 14 | 2584 13 | 2196 19 | | 1947 1947 | 7980 6 | 7653 8 | 5204 18 | 3025 37 | 2513 37 | 2120 41 | 1887 40 | 1762 37 | 1755 32 | | 1948 1948 | 11800 2 | 11430 2 | 10070 2 | 7687 2 | 6433 1 | 5161 1 | 4316 1 | 3923 1 | 3676 1 | | 1949 1949 | 5420 19 | 5333 19 | 5003 19 | 4325 22 | 3470 23 | 2682 24 | 2427 23 | 2268 22 | 2206 18 | | 1950 1950 | 7240 11 | 7067 10 | 6266 9 | 4806 14 | 3387 24 | 2331 33 | 2044 34 | 1795 36 | 1600 39 | | 1951 1951 | 7440 9 | 7280 9 | 6590 8 | 5225 8 | 3936 14 | 3036 16 | 2603 17 | 2329 20 | 1982 24 | | 1952 1952 | 2010 56 | 1997 56 | 1967 56 | 1914 55 | 1761 52 | 1539 54 | 1411 55 | 1353 53 | 1309 51 | | 1953 1953 | 4400 30 | 4400 29 | 4304 27 | 3918 25 | 3179 26 | 2372 32 | 1941 38 | 1736 40 | 1679 38 | | 1954 1954 | 5080 21 | 5017 20 | 4789 20 | 4206 23 | 3547 22 | 2922 19 | 2585 18 | 2682 11 | 2341 14 | | 1955 1955 | 1300 62 | 1287 62 | 1261 62 | 1193 62 | 1113 62 | 1029 62 | 991 62 | 963 62 | 973 61 | | 1956 1956 | 918 63 | 910 63 | 908 63 | 890 63 | 861 63 | 834 63 | 814 63 | 779 63 | 754 63 | | 1957 1957 | 4090 33 | 4013 33 | 3620 36 | 2961 39 | 2299 43 | 1863 47 | 1775 46 | 1618 46 | 1288 52 | | 1958 1958 | 2450 50 | 2440 50 | 2433 48 | 2357 48 | 2202 45 | 2168 39 | 1982 36 | 1801 35 | 1735 35 | | 1959 1959 | 7970 8 | 7787 6 | 7250 6 | 6117 5 | 4949 3 | 3956 3 | 4108 2 | 3850 2 | 3317 3 | | 1960 1960 | 6290 15 | 6133 15 | 5619 15 | 4689 16 | 3899 15 | 3134 13 | 2766 13 | 2489 16 | 2538 10 | | 1961 1961 | 3750 38 | 3703 38 | 3584 37 | 3445 32 | 3120 29 | 2586 26 | 2283 27 | 2095 27 | 1988 23 | | 1962 1962 | 1720 59 | 1703 60 | 1663 60 | 1597 59 | 1509 59 | 1411 58 | 1337 57 | 1277 57 | 1190 58 | | 1963 1963 | 2060 55 | 2053 55 | 2030 54 | 1967 52 | 1858 51 | 1660 51 | 1471 52 | 1349 54 | 1224 57 | | 1964 1964 | 16900 1 | 16070 1 | 13900 1 | 9913 1 | 6344 2 | 4263 2 | 3257 8 | 2764 10 | 2438 11 | | 1965 1965 | 5100 20 | 4967 22 | 4629 24 | 4064 24 | 3803 20 | 3440 9 | 3320 6 | 3213 7 | 2966 6 | | 1966 1966 | 5850 17 | 5823 17 | 5626 14 | 4987 11 | 4287 9 | 3571 8 | 3250 9 | 3237 5 | 3019 5 | | 1967 1967 | 3820 37 | 3800 36 | 3731 34 | 3493 30 | 3104 30 | 2580 28 | 2307 26 | 2163 24 | 2195 20 | | 1968 1968 | 6500 14 | 6317 14 | 5653 13 | 4700 15 | 3705 21 | 2584 27 | 2087 33 | 1819 34 | 1555 40 | | 1969 1969 | 2710 47 | 2690 47 | 2630 47 | 2493 46 | 2170 46 | 1928 46 | 1760 47 | 1625 44 | 1554 41 | | 1970 1970 | 7980 7 | 7687 7 | 6909 7 | 5769 6 | 4608 4 | 3817 4 | 3753 3 | 3539 3 | 3075 4 | | 1971 1971 | 3240 41 | 3220 41 | 3114 41 | 2990 38 | 2842 35 | 2254 37 | 1857 42 | 1635 43 | 1442 44 | | 1972 1972 | 4440 29 | 4400 30 | 4221 29 | 3777 26 | 3152 28 | 2487 30 | 2532 20 | 2373 18 | 2232 15 | | 1973 1973 | 6530 13 | 6413 13 | 5877 12 | 4857 13 | 3884 16 | 3094 14 | 2838 12 | 2626 12 | 2374 13 | | 1974 1974 | 2830 45 | 2810 45 | 2724 46 | 2523 45 | 2391 42 | 2168 40 | 1809 44 | 1611 47 | 1393 47 | | 1975 1975 | 2330 52 | 2317 51 | 2137 53 | 1917 54 | 1653 57 | 1472 56 | 1335 58 | 1258 58 | 1251 55 | | 1976 1976 | 2240 53 | 2163 54 | 2021 55 | 1843 56 | 1664 56 | 1401 59 | 1255 59 | 1204 59 | 1144 59 | | 1977 1977 | 2240 54 | 2217 53 | 2144 52 | 1946 53 | 1718 54 | 1658 52 | 1574 51 | 1457 50 | 1273 54 | | 1978 1978 | 4110 32 | 4063 32 | 3824 31 | 3251 34 | 2827 36 | 2300 34 | 2234 28 | 2134 26 | 2050 21 | | 1979 1979 | 2440 51 | 2283 52 | 2213 51 | 2111 51 | 1727 53 | 1483 55 | 1419 54 | 1413 52 | 1326 50 | | 1980 1980 | 4690 26 | 4527 28 | 4141 30 | 3458 31 | 3008 31 | 2550 29 | 2227 29 | 2066 28 | 1836 29 | | 1981 1981 | 1720 60 | 1710 59 | 1677 59 | 1561 60 | 1388 60 | 1253 60 | 1153 60 | 1077 60 | 1033 60 | | 1982 1982 | 3150 43 | 3100 43 | 2921 43 | 2544 44 | 2067 48 | 1975 45 | 1912 39 | 1750 38 | 1685 37 | | 1983 1983 | 3900 35 | 3877 34 | 3801 32 | 3562 29 | 3325 25 | 2979 17 | 2645 16 | 2423 17 | 2225 16 | | 1984 1984 | 5030 22 | 4977 21 | 4754 21 | 4377 21 | 3837 17 | 3357 10 | 2983 10 | 2942 8 | 2624 9 | | 1985 1985 | 5750 18 | 5680 18 | 5363 17 | 4673 17 | 3804 19 | 2893 21 | 2365 25 | 2055 29 | 1760 31 | | 1986 1986 | 3190 42 | 3147 42 | 2986 42 | 2617 43 | 2424 41 | 2290 35 | 2157 31 | 1979 31 | 1924 28 | | 1987 1987 | 4940 23 | 4900 23 | 4736 22 | 4439 20 | 3962 12 | 3768 7 | 3534 4 | 3216 6 | 2696 8 | | 1988 1988 | 7030 12 | 6863 12 | 6216 10 | 5071 10 | 3811 18 | 2977 18 | 2549 19 | 2300 21 | 1944 26 | | 1989 1989 | 2530 49 | 2493 49 | 2427 50 | 2276 49 | 2016 49 | 1725 50 | 1576 50 | 1472 49 | 1337 49 | | 1990 1990 | 1460 61 | 1453 61 | 1433 61 | 1369 61 | 1223 61 | 1063 61 | 994 61 | 965 61 | 947 62 | | 1991 1991 | 4660 27 | 4583 26 | 4273 28 | 3705 28 | 3000 32 | 2613 25 | 2437 22 | 2355 19 | 2225 17 | | 1992 1992 | 2570 48 | 2547 48 | 2433 49 | 2173 50 | 1998 50 | 1747 49 | 1628 48 | 1495 48 | 1364 48 | | 1993 1993 | 10600 4 | 10230 4 | 8721 3 | 6403 3 | 4463 5 | 3049 15 | 2453 21 | 2155 25 | 2031 22 | THIS PAGE INTENTIONALLY BLANK #### SUWANNEE RIVER BASIN 02323000 SUWANNEE RIVER NEAR BELL, FL LOCATION.--Lat
29°48', long 82°55', in sec.16 or 17, T.8 S., R.14 E., on left bank at Rock Bluff Ferry, 4 \(^1/_2\) mi northwest of Bell and 10 miles downstream from Santa Fe River. DRAINAGE AREA.--9,260 mi², approximately PERIOD OF RECORD, -- June 1932 to December 1956 (discontinued). GAGE.--Water-stage recorder. Datum of gage is 3.60 ft above National Geodetic Vertical Datum of 1929 (levels by Corps of Engineers). REVISIONS (water years).--WSP 822: 1928(M). REMARKS.--Records good. #### SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, **FOR WATER YEARS 1932 - 1956** | ANNUAL MEAN | 8514 | | |------------------------------|------------|-------------| | HIGHEST ANNUAL MEAN | 24140 | 1948 | | LOWEST ANNUAL MEAN | 3390 | 1955 | | HIGHEST DAILY MEAN | 82300 | Apr 13 1948 | | LOWEST DAILY MEAN | 2490 | Jan 11 1956 | | ANNUAL SEVEN-DAY MINIMUM | 2520 | Jan 8 1956 | | INSTANTANEOUS PEAK FLOW | 82300 | Apr 13 1948 | | INSTANTANEOUS PEAK ELEVATION | (FT) 31.03 | Apr 13 1948 | | ANNUAL RUNOFF (INCHES) | 12.32 | | | ANNUAL RUNOFF (CFSM) | .91 | | # SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1932-1956 | | | LEVATIONS,
BOVE SEA L | EVEL | DISCHARGE,
CUBIC FEET PER SECOND | | | | |-----------|---------|--------------------------|-------|-------------------------------------|---------|----------|--| | MONTH | MAXIMUM | MUMINIM | MEAN | MAXIMUM | MINIMUM | MEAN | | | OCTOBER | 16.68 | 5.62 | 9.74 | 18550 | 3550 | 8525.56 | | | NOVEMBER | 22.08 | 5.10 | 8.79 | 34280 | 2950 | 7478.88 | | | DECEMBER | 21.92 | 5.31 | 8.42 | 32940 | 2667 | 6942.00 | | | JANUARY | 20.11 | 5.34 | 9.17 | 26750 | 2648 | 8167.54 | | | FEBRUARY | 18.46 | 5.77 | 10.11 | 21170 | 3732 | 8839.25 | | | MARCH | 21.45 | 5.80 | 11.59 | 33390 | 3544 | 11035.08 | | | APRIL | 26.94 | 6.13 | 12.12 | 59430 | 3882 | 12554.83 | | | MAY | 17.69 | 5.70 | 10.09 | 20050 | 3437 | 8450.13 | | | JUNE | 12.76 | 5.12 | 8.34 | 10740 | 3106 | 6172.84 | | | JULY | 12.20 | 5.22 | 8.37 | 10400 | 2937 | 6426.20 | | | AUGUST | 18.13 | 5.15 | 9.84 | 22260 | 2870 | 8265.44 | | | SEPTEMBER | 18.00 | 5.59 | 10.21 | 19960 | 3348 | 8939.92 | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1932-1956** | PERCEN'
OF TIM
EQUALED
EXCEED | E
OR | NUAL | OCT NO | DV D | EC JA | AN F'I | EB MA | AR API | ₹ MAY | JUNE | JULY | A UG | SEPT | |--|--|---|---|---|--|---|---|---|--|--|--|---|--| | | | | | ΕI | LEVATION | IN FEET | ABOVE M | EAN SEA | LEVEL | | | | | | 95.0
90.0
85.0
80.0
70.0
65.0
60.0
55.0
40.0
35.0
20.0
15.0
10.0 | 5.1
5.7
6.1
6.4
6.8
7.2
7.7
8.6
8.6
9.7
10.3
11.3
11.3
13.8
15.5 | 5.5
5.7
6.2
6.5
6.7
7.0
7.3
7.9
8.6
9.3
11.0
11.9
12.9
13.4
14.5
15.1 | 5.0
5.2
5.5
6.0
6.6
6.6
7.0
8.8
9.3
9.3
9.7
10.3
11.3
11.8
13.7 | 4.8
5.0
5.3
5.8
5.1
6.4
6.7
7.4
8.6
9.0
10.5
11.5 | 4.8
5.3
5.5
5.8
6.1
6.4
6.7
7.4
7.4
7.8
8.2
9.0
9.5
11.0
12.7
14.0
15.4
17.9 | 5.4
5.7
6.1
6.4
6.7
7.0
7.3
7.9
8.6
8.9
10.2
11.1
12.0
13.0
14.2
14.8
16.1 | 5.9
6.8
7.1
7.4
7.8
8.5
9.4
9.8
10.3
11.3
11.9
13.0
14.3
15.7
17.2
19.8 | 5.8
6.1
6.4
7.1
7.5
8.3
8.8
9.2
9.7
10.3
12.0
12.7
14.1
14.9
15.7
15.7
16.5
17.4
20.4 | 5.5
5.7
6.0
6.3
6.8
7.1
7.5
8.1
8.5
9.3
10.2
10.6
11.1
11.6
12.1
12.6
13.2
15.0
17.1 | 5.2
5.6
5.7
6.4
6.8
7.3
7.8
8.6
9.2
9.8
10.3
12.5 | 5.2
6.0
6.2
6.7
6.9
7.5
8.6
8.9
9.4
11.4 | 5.6
6.1
6.2
7.5
8.5
9.3
9.6
10.5
113.5
16.5 | 5.4
5.9
6.4
6.6
6.9
7.2
7.5
7.8
8.1
8.4
9.1
10.3
11.6
12.1
12.6
13.7
14.8
16.0
17.4 | | 5.0 | 17,5 | 15.1 | 13./ | 15.5 | DISCHAR | | | PER SEC | | 12.5 | 12,4 | 10.5 | 17.4 | | 90.0
85.0
80.0
75.0
70.0
65.0
60.0
55.0
40.0
35.0
30.0
25.0 1
20.0 1 | 3310.7
3711.0
4091.5
4411.7
4698.1
4982.1
5287.2
5700.6
6171.9
6664.2
7160.1
7733.2
8368.2
9101.1
0030.8
1352.3
3259.1
5439.1 | 3526.3
3825.9
4197.2
4481.8
4702.2
4887.0
5213.7
5668.4
6144.8
6561.3
6962.0
8591.0
9784.7
11094.3
12092.0
13362.8
14173.8
15092.9 | 3133.6
3301.7
3633.3
3986.2
4257.4
4572.9
4792.5
4980.0
5436.7
6374.5
7068.7
7580.9
7887.7
8199.2
8563.6
9675.8
10381.2 | 2961.9
3128.9
3350.2
3610.0
3870.4
4131.4
4378.0
4597.4
4807.8
5602.7
5937.4
6260.0
6647.5
7035.0
7525.1
8225.2
8945.4
10281.8 | 2989.1
3384.0
3683.5
3942.9
4221.9
4485.2
4693.8
5084.7
5353.1
5574.3
5909.5
6498.0
7435.3
8383.4
10563.1
12845.5
15023.6
16860.0 | 3525.1
3898.0
4237.0
4555.5
4874.3
5110.2
5359.7
5789.0
6501.2
6960.0
7482.0
8878.0
9868.9
10666.9
11838.1
13374.4
14950.0
16680.0 | 3910.8
4801.8
5022.8
5286.3
5623.8
6310.6
7226.8
7618.0
8045.6
8521.2
9186.3
10541.8
11787.5
13102.5
14257.4
15209.2
16176.4
18142.9 | 3773.0
4139.5
4657.3
5156.9
5943.3
6502.6
6919.5
7479.5
8100.0
8760.0
9879.1
11346.2
13007.9
14283.8
15688.2
16817.6
18958.3
21884.6 | 3524.6
3769.8
4078.4
4618.9
4920.0
5206.7
5592.8
6107.7
6592.9
7197.0
7909.7
8591.8
9157.6
9793.1
10467.5
11360.0
12570.0
15060.0 | 3205.2
3542.0
3827.5
4175.2
4397.4
4569.5
4806.5
4982.9
5405.0
5823.7
6185.0
6572.5
6958.1
7261.4
7538.9
7960.0
8335.0
8274.0 | 3278.9
4102.5
4344.0
4490.0
4617.6
4745.2
4922.8
5124.4
5372.0
5819.3
6205.3
6816.4
7169.5
7504.9
7889.4
8416.7
9123.3 | 3663.7
4146.6
4438.3
4714.1
5219.2
5714.1
6030.4
6573.8
6856.7
7148.7
7448.7
7938.0
8424.4
9005.8
9513.7
10223.6
11768.7
14725.0 | 3446.0
3929.3
4375.4
4729.1
4975.9
5213.8
5509.7
6355.3
6793.3
8022.2
9322.7
10304.5
11255.2
12213.8
13324.0
14936.4
16362.5 | | LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | | | | | | | | | | | |---|---|---|---|---|---|--|---|---|---|--| | WATER YEAR
RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | | | 1933 1934 | 5.54 2 | 5.63 2 | 5.71 2 | 5.73 2 | 5.76 2 | 5.86 2 | 5.98 2 | 6.15 2 | 6.63 2 | | | 1936 1937
1937 1938 | 6.35 3
7.63 5 | 6.39 3
7.6 4 5 | 6.41 3
7.67 5 | 6.50 3
7.78 5 | 6.64 3
7.93 5 | 7.18 3
8.45 5 | 7.29 3
8.72 4 | 7.48
3
8.92 4 | 7.84 3 $10.1 4$ | | | 1943 1944
1945 1946 | 4.64 1
6.91 4 | 4.68 1
6.92 4 | 4.76 1
6.96 4 | 4.85 1
6.99 4 | 4.91 1
7.11 4 | 5.01 1
7.99 4 | 5.09 1
8.77 5 | 5.27 1
9.24 5 | 5.68 1
12.3 6 | | | 1947 1948 | 8.05 6 | 8.14 6 | 8.17 6 | 8.25 6 | 8.76 6 | 8.90 6 | 9.02 6 | 9.42 6 | 11.2 5 | | | HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | | | | | | | | | | | | WATER YEAR
RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | | | 1933 1933
1934 1934 | 19.0 3
14.9 7 | 18.9 3
14.7 7 | 18.9 3
14.3 7 | 18.7 3
13.0 7 | 18.1 3
11.6 7 | 17.3 2
10.4 7 | 17.1 2
10.1 7 | 16.0 2
9.50 7 | 14.2 3
8.32 7 | | | 1936 1936
1937 1937
1938 1938 | 17.5 5
19.1 2
15.6 6 | 17.2 5
19.1 2
15.5 6 | 16.7 5
19.0 2
15.4 6 | 15.5 5
18.8 2
15.1 6 | 15.1 5
18.1 2
14.2 6 | 14.3 5
16.6 4
12.4 6 | 13.9 5
15.6 4
11.4 6 | 13.0 5
14.6 3
10.9 6 | 11.4 5
12.9 4
10.1 6 | | | 1942 1942
1944 1944 | 20.9 1
18.8 4 | 20.8 1
18.8 4 | 20.8 1
18.7 4 | 20.6 1
18.4 4 | 20.2 1
18.0 4 | 19.0 1
17.3 3 | 17.9 1
15.6 3 | 17.3 1
14.2 4 | 15.0 1
14.2 2 | | | 1956 1956 | 11.5 8 | 11.5 8 | 11.3 8 | 10.7 8 | 9.34 8 | 7.90 8 | 7.55 8 | 7.42 8 | 7.11 8 | | | LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | | | | | | | | | | | | WATER YEAR
RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | | | 1933 1934
1934 1935
1935 1936 | 3530 8
3380 6
3020 4 | 3603 9
3380 6
3020 4 | 3677 9
3426 6
3060 4 | 3694 9
3452 6
3095 4 | 3723 8
3522 6
3146 4 | 3791 7
3580 6
3298 4 | 3887 7
3663 5
3453 4 | 4026 7
3801 5
3683 4 | 4477 7
4154 4
6383 15 | | | 1936 1937
1937 1938 | 4260 13
5440 19 | 4260 13
5440 19 | 4273 13
5503 19 | 4346 13
5636 19 | 4479 13
5799 19 | 5031 15
6370 20 | 5136 14
6672 20 | 5328 14
6896 17 | 5704 12
8407 17 | | | 1938 1939
1939 1940
1940 1941 | 3630 10
4090 12
3270 5 | 3660 10
4120 12
3270 5 | 3707 10
4167 12
3316 5 | 3759 10
4206 12
3333 5 | 3846 10
4249 12
3415 5 | 4047 10
4410 12
3539 5 | 4201 9
4582 12
3695 6 | 4431 9
4806 11
3882 6 | 4913 8
6141 13
4260 6 | | | 1941 1942 | 3510 7 | 3537 7 | 3606 7 | 3656 7 | 3741 9 | 4072 11 | 4514 11 | 5041 13 | 5222 10 | | | 1942 1943
1943 1944
1944 1945
1945 1946 | 4410 14
2790 2
5900 21
4680 16 | 4443 14
2843 2
5967 21
4680 16 | 4496 14
2916 2
6059 21
4731 16 | 4510 14
2996 2
6365 22
4764 16 | 4563 14
3038 2
7035 22
4871 16 | 4670 13
3087 2
7775 22
5774 18 | 4813 13
3161 2
8656 22
6557 19 | 5025 12
3313 3
8888 22
7219 20 | 5441 11
3678 3
9412 20
10900 23 | | | 1946 1947 | 5850 20 | 5883 20 | 5893 20 | 5932 20 | 6043 20 | 6299 19 | 6532 18 | 6914 18 | 8926 19 | | | 1947 1948
1948 1949
1949 1950 | 5950 22
8110 23
4850 17 | 6077 22
8110 23
4887 17 | 6126 22
8173 23
4913 17 | 6179 21
8267 23
4968 17 | 6670 21
8532 23
5015 17 | 6806 21
9746 23
5199 16 | 6924 21
10170 23
5475 16 | 7321 21
10730 23
5826 16 | 9667 21
10590 22
7122 16 | | | 1950 1951 | 4530 15 | 4530 15 | 4530 15 | 4561 15 | 4710 15 | 4823 14 | 5209 15 | 5432 15 | 6150 14 | | | 1951 1952
1952 1953 | 3730 11
3560 9 | 3763 11
3573 8 | 3801 11
3617 8 | 3823 11
3659 8 | 3893 11
3722 7 | 4040 9
3840 8 | 4310 10
3969 8 | 4468 10
4143 8 | 5122 9
4244 5 | | | 1953 1954
1954 1955
1955 1956 | 4960 18
2900 3
2490 1 | 4967 18
2957 3
2497 1 | 4986 18
3024 3
2521 1 | 5050 18
3085 3
2552 1 | 5203 18
3115 3
2585 1 | 5633 17
3146 3
2645 1 | 6183 17
3182 3
2724 1 | 6983 19
3252 2
2848 1 | 8594 18
3418 2
3134 1 | | | HIG | HEST MEAN | DISCHARGE, | IN CUBIC FEE | T PER SECO | ND, AND RANI | KING FOR THE | FOLLOWING | NUMBER OF | | | | WATER YEAR | | | | | R PERIOD OCT | | | | | | | RANGE
1933 1933
1934 1934
1935 1935 | 1
24500 5
14800 15
22100 7 | 3
24300 5
14570 15
22100 7 | 7
24030 5
13870 16
21970 7 | 15
23450 5
12160 18
21570 7 | 30
21970 4
10210 18
17760 9 | 60
19850 4
8678 19
11850 13 | 90
19370 3
8230 19
9241 16 | 120
17480 3
7570 18
7721 17 | 183
14560 3
6335 20
6383 19 | | | 1936 1936 | 20200 9 | 19670 9 | 18410 11 | 16070 12 | 15130 13 | 13960 12 | 13430 10 | 12170 12 | 10090 12 | | | 1937 1937
1938 1938
1939 1939
1940 1940 | 24800 4
16000 13
13600 18
11700 19 | 24700 4
15870 13
13530 18
11630 19 | 24540 4
15700 14
13300 17
11500 19 | 23760 4
15140 14
12570 16
11160 19 | 21940 5
13890 14
11130 16
10160 19 | 18600 6
11330 14
10000 16
8968 18 | 16740 5
10100 13
9476 14
8310 18 | 15050 4
9401 13
8921 14
7515 19 | 12560 7
8361 15
8865 13
7074 17 | | | 1941 1941 | 9110 22 | 9000 22 | 8770 22 | 8157 22 | 7207 23 | 6452 22 | 6091 22 | 5542 22 | 5559 22 | | | 1942 1942
1943 1943
1944 1944
1945 1945 | 30000 2
8270 23
23700 6
25300 3 | 29800 2
8190 23
23600 6
25100 3 | 29660 2
8133 23
23340 6
24960 3 | 29160 2
7888 23
22430 6
24280 3 | 27870 2
7847 21
21210 6
22820 3 | 24380 2
6949 21
19460 5
21440 3 | 21830 2
6567 21
16540 6
17400 4 | 20380 2
6283 21
14410 5
14340 6 | 16450 2
5905 21
13880 4
12000 9 | | | 1946 1946
1947 1947 | 18800 10
18100 12 | 18600 11 | 18540 10
17900 12 | 18390 9 | 18100 8
16800 11 | 16720 7 | 14670 8
13760 9 | 13650 9 | 13030 6 | | | 1947 1947
1948 1948
1949 1949
1950 1950 | 82300 1
18800 11
14200 16 | 18100 12
81700 1
18800 10
13870 17 | 79310 1
79310 1
18660 9
13300 18 | 17350 11
71990 1
18150 10
12470 17 | 60040 1
16860 10
11120 17 | 15710 8
48210 1
14780 10
9515 17 | 38790 1
14770 7
8523 17 | 12310 11
35200 1
14180 7
7825 16 | 10500 11
34720 1
13090 5
7086 16 | | | 1951 1951
1952 1 952 | 11700 20
15800 14 | 11570 20
15800 14 | 11310 20
15800 13 | 10680 20
15770 13 | 9871 20
15450 12 | 8386 20
14430 11 | 7286 20
12850 12 | 6781 20
12620 10 | 6757 18
11390 10 | | | 1952 1952
1953 1953
1954 1954
1955 1955 | 14100 17
20700 8
5210 24 | 14030 16
20670 8
5207 24 | 13900 15
13900 15
20530 8
5141 24 | 13490 15
20010 8
4822 24 | 12680 15
18220 7
3980 24 | 10420 15
14790 9
3712 24 | 9321 15
12900 11
3792 24 | 8610 15
13920 8
3680 24 | 8594 14
12340 8
3516 24 | | | 1010 1000 | | | | | | | | | | | 1956 1956 9570 21 9537 21 9391 21 8705 21 7272 22 5764 23 5402 23 5259 23 4939 23 LOCATION.--Lat 29°35'22", long 82°56'12", in NW¹/₄ sec.29, T.10 S., R.14 E., Levy County, Hydrologic Unit 03110205, on left bank about 400 ft downstream from Fort Fannin Bridge on U.S. Highway 19, 2.0 mi southwest of Wilcox and 33 mi upstream from mouth. DRAINAGE AREA.--9,640 mi², approximately, includes part of watershed in Okefenokee Swamp which is indeterminate. PERIOD OF RECORD.--October 1930 to September 1931, October 1941 to 1993. Monthly discharge only for some periods, published in WSP 1304. REVISED RECORDS.--WSP 1905: WDR FL-75-1: Drainage area. GAGE.--Water-stage recorder. Datum of gage is 0.53 ft below National Geodetic Vertical Datum of 1929. Prior to July 4, 1931, nonrecording gage at site 400 ft upstream at present datum. July 4 to Sept. 30, 1931, and Mar. 26 to May 14, 1942, water-stage recorder, and May 15, 1942 to Jan. 24, 1951, nonrecording gage at present site and datum. Since Feb. 1, 1951, auxiliary water-stage recorder about 9.0 mi downstream from base gage. Datum of auxiliary gage is 2.99 ft below National Geodetic Vertical Datum of 1929. REMARKS.--Records fair. Flow generally affected by tide when discharge is less than 17,500 ft³/s. #### SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED, FOR WATER YEARS 1931 - 1993 | ANNUAL MEAN | 10540 | | | | |------------------------------|------------|-----|----|------| | HIGHEST ANNUAL MEAN | 24560 | | | 1948 | | LOWEST ANNUAL MEAN | 4291 | | | 1955 | | HIGHEST DAILY MEAN | 84700 | Apr | 14 | 1948 | | LOWEST DAILY MEAN | 2960 | Oct | 25 | 1981 | | ANNUAL SEVEN-DAY MINIMUM | 3350 | Oct | 21 | 1981 | | INSTANTANEOUS PEAK FLOW | 84700 | Apr | 14 | 1948 | | INSTANTANEOUS PEAK ELEVATION | (FT) 21.79 | Apr | 14 | 1948 | | INSTANTANEOUS LOW FLOW | 2960 | Oct | 25 | 1981 | | ANNUAL RUNOFF (INCHES/CESM | 14.85/1 | .09 | | | #### MAXIMUM, MINIMUM, AND MEAN OF MONTHLY MEAN DISCHARGES FOR WATER YEARS 1931-1993 ### SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1931-1993 | | | VATIONS,
BOVE SEA LI | EVEL | DISCHARGE,
CUBIC FEET PER SECOND | | | | |-----------|---------|-------------------------|------|-------------------------------------|---------|-------|--| | MONTH | MAXIMUM | MINIMUM | MEAN | MAXIMUM | MINIMUM | MEAN | | | OCTOBER | 11.35 | 1.79 | 4.25 | 25810 | 3703 | 8710 | | | NOVEMBER | 13.48 | 1.72 | 3.50 | 33030 | 3718 | 7587 | | | DECEMBER | 13.39 | 1.31 | 3.64 | 32630 | 3575 | 8017 | | | JANUARY | 11.75 | 1.32 | 4.57 | 27320 | 3610 | 10120 | | | FEBRUARY | 11.82 | 1.46 | 5.89 | 27390 | 3602 | 12700 | | | MARCH | 13.53 | 1.69 | 7.06 | 32210 | 3796 | 15500 | | | APRIL | 18.32 | 2.07 | 7.23 | 57260 | 4631 | 16090 | | | MAY | 12.06 | 2.05 | 5.47 | 28690 | 4422 | 11510 | | | JUNE | 9.95 | 2.04 | 4.36 | 21690 | 4174 | 8838 | | | JULY | 8.80 | 2.05 | 4.15 | 17550 | 3844 | 8539 | | | AUGUST | 11.19 | 1.96 | 4.72 | 22190 | 3925 | 9462 | | | SEPTEMBER | 11.86 | 2.12 | 4.78 | 27910 | 4104 | 9568 | | #### **DURATION OF DAILY MEAN VALUES FOR WATER
YEARS 1931-1993** | PERC
OF T
EQUAL
EXCE | IME
ED OR | NUAL | OCT N | O V D | EC J. | an fi | EB MA | AR API | R MAY | . JUNE | : JULY | AUG | SEPT | |--|---|--|--|--|---|--|---|---|---|---|---|--|---| | | ELEVATION IN FEET ABOVE MEAN SEA LEVEL | | | | | | | | | | | | | | 95.0
90.0
85.0
70.0
65.0
60.0
55.0
40.0
35.0
20.0
15.0
10.0
55.0 | 1.8
2.0
2.3
2.6
2.6
3.0
3.4
3.8
3.8
4.9
5.5
6.3
7.1
8.6
10.0 | 1.8
2.1
2.3
2.5
2.7
2.9
3.1
3.4
3.4
3.7
4.3
5.5
5.5
6.0
7.6 | 1.6
1.9
2.1
2.3
2.5
2.5
2.7
2.7
2.9
3.2
3.5
3.9
4.6
6.0 | 1.4
1.5
1.9
2.1
2.3
2.5
2.8
3.0
3.4
3.4
3.7
4.1
5.0
8.1 | 1.4
1.8
2.0
2.2
2.5
2.8
3.1
3.4
3.4
3.8
4.3
5.6
7.4
7.4
9.8 | 1.7
2.2
2.5
2.7
3.1
3.9
4.3
4.8
4.8
5.4
6.1
6.8
7.6
9.8
10.9 | 2.1
2.5
2.9
3.58
4.9
5.4
6.4
7.0
7.6
8.3
9.0
10.8
12.3
13.4 | 2.3
2.7
3.2
3.8
4.5
4.5
5.8
6.8
7.4
8.7
9.5
11.2
14.5 | 2.1
2.6
2.8
3.3
3.6
3.8
4.5
5.2
5.6
7.6
8.8
10.3 | 2.1
2.3
2.4
2.6
2.8
3.1
3.3
3.6
4.5
9
4.5
9
5.7
6.1
7.1
8.3 | 2.1
2.2
2.4
2.5
7.0
3.3
3.5
3.5
3.9
4.4
4.9
5.5
7.6 | 2.0
2.2
2.4
2.7
2.82
3.6
3.6
3.6
4.3
4.5
5.1
6.9
7.8
8.8 | 2.0
2.3
2.5
2.7
3.0
3.2
3.5
3.8
4.1
4.8
5.6
6.5
7.1
9.0 | | | | | | | DISCHAR | GE IN CU | BIC FEET | PER SEC | OND | | | | | | 95.0
90.0
85.0
80.0
75.0
70.0
65.0
60.0
55.0
45.0
40.0
35.0
30.0
25.0 | 4295.0
4817.0
5282.3
5666.1
6017.9
6456.0
6918.5
7399.9
7876.0
8426.5
9089.2
9941.6
10817.6
11809.8
13099.5 | 4214.2
4576.4
4972.9
5315.2
5564.1
5925.8
6363.9
6742.0
7086.7
7497.5
8059.7
8689.0
9232.0
10021.8
10843.2 | 4053.5
4296.7
4561.7
4929.8
5192.5
5459.7
5734.7
6034.6
6439.8
6817.2
7161.4
7490.6
7853.6
8223.7
8561.3 | 3981.6
4309.4
4623.2
5045.5
5314.9
5517.7
5937.8
6241.5
6511.6
6747.7
6994.8
7258.5
7667.5
8180.8
8622.6 | 4115.7
4701.6
5302.7
5682.0
5979.3
6409.3
6736.6
7075.8
7499.5
8160.9
9004.3
9802.2
10696.7
11609.7
12902.8 | 4631.8
5500.1
6118.2
6594.1
7174.5
8317.2
9671.5
10510.4
11005.8
11546.7
12210.3
13264.6
14636.5
16060.3
17118.9 | 5393.6
6194.6
7248.0
8210.3
8813.9
9647.6
10618.6
11556.9
12576.6
14015.0
14836.5
15822.5
16982.0
18328.4
20506.4 | 5402.8
6550.1
7178.3
7758.8
8405.3
9667.3
10690.9
11551.3
12338.5
13386.8
14663.0
15776.0
16899.1
18179.5
19877.6 | 4815.1
5450.6
5868.8
6164.3
6621.9
7239.8
8006.1
8703.1
9295.3
9956.0
10679.3
11349.5
12320.8
13221.3
14425.0 | 4375.3
4850.0
5250.1
5542.2
5781.8
6031.2
6342.3
6618.6
6957.3
7542.2
7971.4
8646.0
9274.7
9979.8
10802.0 | 4336.1
4832.8
5120.8
5407.2
5574.2
5725.8
6062.1
6484.0
7132.3
7567.5
7925.0
8293.2
8843.4
9881.5
10747.2 | 4256.0
4668.8
5086.8
5553.6
5831.2
6359.9
6996.0
7449.4
7735.4
8075.4
8480.6
8972.5
9789.4
10729.4
12237.0 | 4342.3
4790.9
5098.1
5553.4
5923.1
6330.3
6814.5
7306.8
7679.3
8135.5
8721.8
9369.3
10293.1
11124.2
11766.7 | | 20.0
15.0
10.0
5.0 | 14631.3
16321.4
18834.6
23682.8 | 11610.7
12696.1
14243.7
15597.6 | 9011.0
9703.0
10560.6
12228.3 | 9362.8
10429.1
12757.2
16345.0 | 14703.3
16578.9
18250.1
22006.2 | 18141.6
19311.2
21320.2
24084.0 | 22602.0
24952.3
28754.1
32063.8 | 22314.3
25571.4
28536.4
35984.6 | 15856.2
17613.7
20013.8
24565.5 | 11926.0
13418.7
14723.7
17515.4 | 11779.6
13345.8
14811.9
16206.9 | 13629.8
14733.6
16193.3
19250.7 | 12926.7
14177.8
16000.0
19270.0 | # LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1951 1952
1952 1953
1953 1954
1954 1955 | 1
2.04 21
1.43 8
2.29 27
.71 3 | 3
2.09 19
1.60 7
2.40 27
.99 2 | 7
2.14 16
1.82 7
2.52 25
1.23 2 | 14
2.22 15
1.94 7
2.54 22
1.42 2 | 30
2.27 14
2.00 7
2.63 21
1.48 2 | 60
2.34 13
2.07 6
2.86 21
1.55 2 | 90
2.43 12
2.09 6
3.11 23
1.61 2 | 120
2.51 12
2.15 5
3.48 26
1.65 2 | 183
2.73 9
2.25 5
4.19 28
1.73 2 | |---|--|--|---|--|--|--|--|---|--| | 1956 1957 | .37 1 | .56 1 | 1.05 1 | 1.23 1 | 1.36 1 | 1.38 1 | 1.44 1 | 1.50 1 | 1.70 1 | | 1957 1958 | 1.76 16 | 1.86 15 | 2.21 17 | 2.43 19 | 2.62 20 | 2.69 20 | 3.53 29 | 3.84 29 | 3.91 25 | | 1958 1959 | 1.54 10 | 1.72 11 | 1.86 8 | 2.06 9 | 2.23 11 | 2.44 14 | 2.60 15 | 2.70 15 | 3.18 15 | | 1960 1961 | 2.56 30 | 2.68 29 | 2.85 31 | 3.00 31 | 3.13 31 | 3.33 31 | 3.60 30 | 3.92 30 | 4.65 31 | | 1961 1962 | 1.61 13 | 1.73 12 | 1.91 9 | 2.08 10 | 2.16 8 | 2.24 8 | 2.33 8 | 2.44 10 | 2.81 11 | | 1962 1963 | 1.24 6 | 1.42 6 | 1.50 5 | 1.82 6 | 1.90 6 | 1.98 5 | 2.06 5 | 2.22 6 | 2.39 6 | | 1964 1965 | 4.41 36 | 4.43 36 | 4.49 36 | 4.57 36 | 4.83 36 | 5.61 36 | 6.80 36 | 7.41 36 | 8.56 36 | | 1965 1966 | 3.15 33 | 3.23 33 | 3.42 33 | 3.48 33 | 3.58 33 | 3.85 34 | 4.11 34 | 4.52 34 | 5.20 33 | | 1966 1967 | 2.92 32 | 3.04 32 | 3.11 32 | 3.18 32 | 3.34 32 | 3.57 32 | 4.09 33 | 4.45 33 | 5.37 34 | | 1967 1968 | 1.55 11 | 1.68 9 | 1.98 11 | 2.17 13 | 2.23 12 | 2.33 12 | 2.38 10 | 2.41 8 | 2.48 7 | | 1968 1969 | .86 4 | 1.16 4 | 1.47 4 | 1.58 3 | 1.64 3 | 1.78 3 | 1.83 3 | 1.90 3 | 2.15 4 | | 1969 1970 | 2.17 25 | 2.25 22 | 2.41 23 | 2.52 21 | 2.70 23 | 2.98 25 | 2.99 21 | 3.12 21 | 3.62 22 | | 1970 1971 | 2.61 31 | 2.76 30 | 2.83 29 | 2.90 29 | 2.98 28 | 3.13 27 | 3.35 27 | 3.54 28 | 4.17 27 | | 1971 1972 | 2.48 29 | 2.76 31 | 2.84 30 | 2.97 30 | 3.08 30 | 3.29 30 | 3.64 31 | 4.14 31 | 4.48 30 | | 1972 1973 | 1.33 7 | 1.78 13 | 2.22 18 | 2.42 18 | 2.48 16 | 2.63 18 | 2.73 18 | 2.88 18 | 3,26 17 | | 1973 1974 | 2.08 24 | 2.18 20 | 2.40 22 | 2.60 23 | 2.64 22 | 2.86 22 | 2.97 20 | 3.05 19 | 3.45 20 | | 1974 1975 | 1.96 18 | 2.18 21 | 2.26 19 | 2.40 17 | 2.48 17 | 2.57 17 | 2.82 19 | 3.39 25 | 3.69 24 | | 1975 1976 | 2.05 22 | 2.33 25 | 2.52 26 | 2.61 25 | 2.72 24 | 2.88 23 | 3.13 24 | 3.38 24 | 3.64 23 | | 1976 1977 | 2.25 26 | 2.37 26 | 2.50 24 | 2.67 26 | 2.88 27 | 3.19 29 | 3.25 26 | 3.33 22 | 4.22 29 | | 1977 1978 | 1.58 12 | 1.66 8 | 2.01 12 | 2.12 11 | 2.19 9 | 2.24 9 | 2.48 13 | 2.60 14 | 2.55 8 | | 1978 1979 | 1.02 5 | 1.27 5 | 1.59 6 | 1.79 5 | 1.87 5 | 2.13 7 | 2.24 7 | 2.37 7 | 2.84 12 | | 1979 1980 | 2.06 23 | 2.27 23 | 2.39 21 | 2.60 24 | 2.76 25 | 3.06 26 | 3.13 25 | 3.37 23 | 3.59 21 | | 1981 1982 | .63 2 | 1.01 3 | 1.36 3 | 1.63 4 | 1.72 4 | 1.85 4 | 1.84 4 | 1.93 4 | 2.05 3 | | 1982 1983 | 1.68 14 | 1.78 14 | 2.02 13 | 2.26 16 | 2.49 18 | 2.50 16 | 2.63 16 | 2.86 17 |
3.34 18 | | 1983 1984 | 2.41 28 | 2.58 28 | 2.66 28 | 2.88 28 | 2.98 29 | 3.16 28 | 3.36 28 | 3.50 27 | 3.96 26 | | 1984 1985 | 1.96 19 | 2.08 18 | 2.27 20 | 2.43 20 | 2.51 19 | 2.63 19 | 2.69 17 | 2.72 16 | 2.93 14 | | 1985 1986 | 1.90 17 | 1.96 17 | 2.07 15 | 2.20 14 | 2.27 15 | 2.30 11 | 2.38 11 | 2.47 11 | 3.36 19 | | 1987 1988 | 1.72 15 | 1.87 16 | 1.91 10 | 2.04 8 | 2.25 13 | 2.47 15 | 2.52 14 | 2.57 13 | 2.92 13 | | 1988 1989 | 1.52 9 | 1.71 10 | 2.05 14 | 2.14 12 | 2.21 10 | 2.27 10 | 2.36 9 | 2.42 9 | 2.77 10 | | 1990 1991 | 1.98 20 | 2.30 24 | 2.63 27 | 2.80 27 | 2.87 26 | 2.97 24 | 3.06 22 | 3.09 20 | 3.21 16 | | 1991 1992 | 3.20 34 | 3.34 34 | 3.48 34 | 3.65 34 | 3.69 34 | 3.83 33 | 4.08 32 | 4.44 32 | 5.54 35 | | 1992 1993 | 3.96 35 | 4.00 35 | 4.10 35 | 4.29 35 | 4.30 35 | 4.51 35 | 4.48 35 | 4.68 35 | 5.08 32 | # HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1931 1931 | 1
6.07 31 | 3
6.06 31 | 7
6.03 31 | 15
5.90 31 | 30
5.58 31 | 60
5.39 27 | 90
5.29 25 | 120
5.14 24 | 183
4.67 24 | |----------------------------------|--------------|--------------|--------------|---------------|---------------|---------------|---------------|--|----------------| | 1952 1952 | 7.85 24 | 7.83 24 | 7.74 24 | 7.69 23 | 7.50 21 | 7.03 21 | 6.31 21 | 6.17 20 | 5.61 19 | | 1953 1953 | 6.56 30 | 6.53 30 | 6.44 30 | 6.29 30 | 6.08 29 | 5.06 30 | 4.46 31 | 4.16 31 | 4.19 27 | | 1954 1954 | 9.34 18 | 9.33 18 | 9.29 18 | 9.13 18 | 8.49 19 | 7.18 19 | 6.32 20 | 6.73 17 | 6.02 17 | | 1955 1955 | 3.18 35 | 3.04 35 | 2.81 35 | 2.56 35 | 2.32 35 | 2.16 35 | 2.11 35 | 2.10 35 | 2.09 35 | | 1957 1957 | 7.08 28 | 7.07 28 | 6.99 28 | 6.75 28 | 6.14 28 | 5.18 28 | 4.77 29 | 4.55 28 | 3.91 30 | | 1958 1958 | 11.4 9 | 11.4 9 | 11.3 9 | 11.0 9 | 10.3 10 | 9.18 12 | 8.58 11 | 8.05 11 | 7.49 8 | | 1961 1961 | 9.82 16 | 9.80 16 | 9.69 16 | 9.39 16 | 8.55 18 | 7.08 20 | 6.48 19 | 6.08 21 | 5.40 20 | | 1962 1962 | 8.11 22 | 8.10 22 | 8.04 22 | 7.82 22 | 7.16 23 | 5.69 26 | 4.94 27 | 4.39 29 | 3.77 31 | | 1963 1963 | 6.84 29 | 6.81 29 | 6.76 29 | 6.69 29 | 6.55 26 | 5.88 25 | 5.19 26 | 4.61 27 | 4.02 29 | | 1965 1965 | 13.5 6 | 13.3 6 | 13.3 6 | 13.1 6 | 12.9 4 | 12.4 4 | 11.4 4 | 11.0 4 | 10.2 2 | | 1966 1966 | 13.5 5 | 13.5 5 | 13.5 5 | 13.3 5 | 12.8 6 | 11.4 6 | 10.3 6 | 9.30 6 6.34 18 2.55 34 3.64 33 7.79 13 | 8.71 5 | | 1967 1967 | 9.32 19 | 9.30 19 | 9.27 19 | 9.07 19 | 8.46 20 | 8.02 18 | 7.16 17 | | 5.68 18 | | 1968 1968 | 3.91 34 | 3.88 34 | 3.74 34 | 3.42 34 | 3.06 34 | 2.67 34 | 2.58 34 | | 2.49 34 | | 1969 1969 | 5.66 33 | 5.65 33 | 5.56 33 | 5.29 33 | 4.85 33 | 4.23 33 | 3.75 33 | | 3.63 32 | | 1970 1970 | 11.8 8 | 11.8 8 | 11.8 8 | 11.6 8 | 10.9 8 | 9.04 13 | 8.44 12 | | 7.17 11 | | 1971 1971 | 7.76 25 | 7.74 25 | 7.72 25 | 7.56 25 | 7.10 24 | 6.31 23 | 5.52 23 | 5.15 23 | 5.06 22 | | 1972 1972 | 10.8 13 | 10.8 13 | 10.7 13 | 10.6 12 | 10.2 11 | 9.32 11 | 8.77 10 | 8.06 10 | 7.01 12 | | 1973 1973 | 18.0 1 | 18.0 1 | 17.8 1 | 17.2 1 | 15.8 1 | 13.2 2 | 12.0 3 | 11.2 3 | 10.0 3 | | 1974 1974 | 7.46 26 | 7.36 26 | 7.27 26 | 7.05 26 | 5.93 30 | 4.80 32 | 4.56 30 | 4.32 30 | 4.11 28 | | 1975 1975 | 11.3 10 | 11.3 10 | 11.2 10 | 10.9 10 | 10.1 13 | 8.76 14 | 8.02 14 | 7.92 12 | 6.91 13 | ### HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP (Continued) | WATER YEAR
RANGE
1976 1976
1977 1977 | 1
8.53 21
10.6 15 | 3
8.51 21
10.5 14 | 7
8.44 21
10.5 14 | 14
8.13 21
10.5 14 | 30
7.25 22
10.2 12 | 60
6.49 22
9.72 8 | 90
5.63 22
8.96 9 | 120
5.05 25
8.86 9 | 183
4.64 25
7.37 10 | |---|-------------------------|-------------------------|-------------------------|--------------------------|--------------------------|-------------------------|-------------------------|--------------------------|---------------------------| | 1978 1978 | 9.58 17 | 9.56 17 | 9.51 17 | 9.30 17 | 8.82 16 | 8.19 15 | 7.53 16 | 7.17 15 | 6.19 15 | | 1979 1979 | 7.96 23 | 7.92 23 | 7.86 23 | 7.59 24 | 6.93 25 | 5.96 24 | 5.51 24 | 5.30 22 | 4.73 23 | | 1980 1980 | 11.0 11 | 11.0 11 | 11.0 11 | 10.8 11 | 10.3 9 | 9.45 10 | 8.31 13 | 7.47 14 | 6.28 14 | | 1982 1982 | 5.82 32 | 5.79 32 | 5.69 32 | 5.48 32 | 5.26 32 | 4.85 31 | 4.89 28 | 4.66 26 | 4.25 26 | | 1983 1983 | 12.5 7 | 12.5 7 | 12.5 7 | 12.5 7 | 12.2 7 | 11.9 5 | 10.9 5 | 9.86 5 | 8.27 6 | | 1984 1984 | 16.5 2 | 16.5 2 | 16.4 2 | 16.1 2 | 15.1 2 | 13.9 1 | 12.5 1 | 11.4 1 | 9.72 4 | | 1985 1985 | 7.30 27 | 7.28 27 | 7.20 27 | 6.88 27 | 6.38 27 | 5.14 29 | 4.30 32 | 3.79 32 | 3.36 33 | | 1986 1986 | 15.1 4 | 15.0 4 | 14.9 4 | 14.3 4 | 12.9 5 | 10.9 7 | 9.75 7 | 8.93 8 | 7.42 9 | | 1988 1988 | 10.6 14 | 10.5 15 | 10.4 15 | 10.1 15 | 9.60 15 | 8.15 17 | 7.15 18 | 6.25 19 | 5.08 21 | | 1991 1991 | 16.0 3 | 15.9 3 | 15.8 3 | 15.3 3 | 14.2 3 | 13.1 3 | 12.1 2 | 11.3 2 | 10.3 1 | | 1992 1992 | 9.30 20 | 9.25 20 | 9.17 20 | 9.02 20 | 8.66 17 | 8.19 16 | 7.68 15 | 7.01 16 | 6.15 16 | | 1993 1993 | 11.0 12 | 10.9 12 | 10.9 12 | 10.6 13 | 10.0 14 | 9.51 9 | 9.52 8 | 8.94 7 | 7.75 7 | # LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE | 1 | 3 | 7 | 1.4 | 30 | 60 | 90 | 120 | 183 | |------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|----------------------------|--------------------|--------------------|----------------------| | 1942 1943 | 5400 35 | 5400 28 | 5400 26 | 5400 25 | 5400 24 | 5545 22 | 5661 22 | 5942 22 | 6373 18 | | 1943 1944 | 4200 11 | 4200 9 | 4200 8 | 4200 8 | 4200 7 | 4215 6 | 4253 5 | 4342 5 | 4587 6 | | 1944 1945
1945 1946 | 7200 48
5400 36 | 7200 48
5400 29 | 7200 48
5400 27 | 7371 48
5429 26 | 8000 48
5583 25 | 88 <i>67 48</i>
6418 32 | 9733 49
7186 38 | 9846 49
7667 37 | 10430 46
11570 49 | | 1940 1940 | 3400 36 | 3400 29 | 3400 27 | 3429 26 | 3363 23 | 0410 32 | 1100 30 | 1001 31 | 11370 49 | | 1946 1947 | 6600 45 | 6600 45 | 6600 43 | 6629 43 | 6710 42 | 6915 41 | 7104 36 | 7462 34 | 9368 40 | | 1947 1948 | 7000 47 | 7000 47 | 7000 47 | 7114 47 | 7460 47 | 7553 43 | 7669 43 | 8094 41 | 10280 45 | | 1948 1949 | 9900 50 | 9900 50 | 9900 50 | 9929 50 | 10150 50 | 11420 50 | 11830 50 | 12450 50 | 12320 50 | | 1949 1950 | 6100 43 | 6100 41 | 6100 39 | 6100 37 | 6107 34 | 6213 30 | 6476 29 | 6785 29 | 8093 32 | | 1950 1951 | 5100 28 | 5230 25 | 5379 25 | 5448 27 | 5650 28 | 5768 26 | 5884 24 | 6119 23 | 7021 23 | | 1951 1952 | 4520 16 | 4590 12 | 4627 12 | 4664 12 | 4706 12 | 4816 12 | 5022 12 | 5158 12 | 5770 13 | | 1952 1953 | 4030 9 | 4167 8 | 4329 9 | 4390 9 | 4450 9 | 4572 9 | 4693 9 | 4825 9 | 4875 8 | | 1953 1954 | 5360 33 | 5417 31 | 5440 28 | 5514 28 | 5680 29 | 6147 29 | 6786 32 | 7587 36 | 9037 39 | | 1954 1955 | 3690 6 | 3803 4 | 3941 5 | 4024 5 | 4033 4 | 4075 4 | 4094 4 | 4124 4 | 4219 4 | | 1955 1956 | 3340 3 | 3433 3 | 3484 2 | 3529 2 | 3547 1 | 3574 1 | 3617 1 | 3682 1 | 3937 1 | | 1956 1957 | 3270 2 | 3367 2 | 3501 3 | 3564 3 | 3589 2 | 3652 2 | 3717 2 | 3760 2 | 4042 3 | | 1957 1958 | 4680 18 | 4780 17 | 5029 19 | 5236 22 | 5644 27 | 5900 27 | 7578 40 | 8242 43 | 8341 33 | | 1958 1959 | 4950 25 | 5087 24 | 5183 24 | 5244 23 | 5271 22 | 5408 18 | 5568 19 | 5808 21 | 6691 21 | | 1959 1960 | 8000 49 | 8067 49 | 8089 49 | 8152 49 | 8487 49 | 9026 49 | 9279 48 | 9574 48 | 9990 43 | | 1960 1961 | 6780 46 | 6877 46 | 6991 46 | 7051 46 | 7175 46 | 7521 42 | 8038 45 | 8724 45 | 10110 44 | | 1961 1962 | 4810 23 | 4960 22 | 5110 23 | 5251 24 | 5329 23 | 5437 19 | 5447 15 | 5582 15 | 6346 17 | | 1962 1963 | 4170 10 | 4323 11 | 4403 11 | 4525 11 | 4575 11 | 4615 11 | 4716 10 | 5006 10 | 5282 10 | | 1963 1964 | 3780 7 | 3870 6 | 3933 4 | 4006 4 | 4042 5 | 4154 5 | 4286 6 | 4478 8 | 5270 9 | | 1964 1965 | 10100 51 | 10130 51 | 10190 51 | 10340 51 | 10840 51 | 12320 51 | 14770 51 | 16230 51 | 19020 51 | | 1965 1966 | 6210 44 | 6313 44 | 6423 42 | 6494 42 | 6789 43 | 7598 46 | 8396 46 | 9207 46 | 10580 47 | | 1966 1967 | 5970 42 | 6273 43 | 6783 45 | 6963 44 | 7120 45 | 7756 47 | 8773 47 | 9505 47 | 11470 48 | | 1967 1968 | 4640 17 | 4827 18 | 4943 17 | 5185 20 | 5242 20 | 5447 20 | 5605 20 | 5750 18 | 5849 14 | | 1968 1969 | 3480 4 | 3827 5 | 4000 7 | 4081 6 | 4199 6 | 4241 7 | 4297 7 | 4371 6 | 4634 7 | | 1969 1970 | 4940 24 | 5030 23 | 5060 21 | 5150 19 | 5234 18 | 5733 25 | 6068 26 | 6315 24 | 7366 27 | | 1970 1971 | 5170 30 | 5510 32 | 5804 35 | 5906 33 | 6040 33 | 6473 34 | 6834 33 | 7151 32 | 8368 34 | | 1971 1972 | 5080 27 | 5317 26 | 5573 30 | 5724 30 | 5852 30 | 6544 36 | 7306 39 | 8262 44 | 8601 35 | | 1972 1973 | 4470 14 | 4683 14 | 4926 16 | 5118 17 | 5159 15 | 5264 14 | 5452 16 | 5787 20 | 6603 20 | | 1973 1974 | 5390 34 | 5600 35 | 5784 34 | 5909 34 | 6138 35 | 6411 31 | 6719 31 | 6895 30 | 7889 30 | | 1974 1975 | 5330 32 | 6003 40 | 6127 40 | 6165 39 | 6422 38 | 6619 37 | 7038 35 | 7457 33 | 8668 36 | | 1975 1976 | 5510 39 | 5943 39 | 6284 41 | 6368 41 | 6486 40 | 6898 40 | 7612 41 | 8166 42 | 8944 38 | | 1976 1977 | 5490 37 | 5567 33 | 5833 36 | 6144 38 | 6495 41 | 7571 44 | 7757 44 | 7943 40 | 9979 42 | ### LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR (Continued) | WATER YEAR | | | | | | | | | | |------------|------------------|---------|---------|---------|---------|---------|------------------|---------|---------| | RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | | 1977 1978 | 4690 19 | 4720 15 | 4799 13 | 4964 15 | 5089 14 | 5298 16 | 5 5 00 17 | 5554 14 | 5556 11 | | 1978 1979 | 4340 13 | 4760 16 | 4857 14 | 4950 14 | 5076 13 | 5227 13 | 5415 14 | 5633
16 | 6583 19 | | 1979 1980 | 5540 40 | 6157 42 | 6621 44 | 6974 45 | 7091 44 | 7575 45 | 7628 4 2 | 7926 39 | 8024 31 | | 1980 1981 | 4720 21 | 4863 19 | 4977 18 | 5076 16 | 5175 16 | 5283 15 | 5392 13 | 5514 13 | 5671 12 | | 1981 1982 | 2960 1 | 3190 1 | 3349 1 | 3499 1 | 3678 3 | 3870 3 | 3903 3 | 3890 3 | 3973 2 | | 1982 1983 | 4690 20 | 4937 20 | 5057 20 | 5119 18 | 5241 19 | 5600 23 | 5864 23 | 6350 25 | 7421 28 | | 1983 1984 | 5550 41 | 5727 38 | 5911 37 | 6084 36 | 6215 36 | 6665 38 | 7157 37 | 7539 35 | 8821 37 | | 1984 1985 | 3970 8 | 5350 27 | 5753 33 | 5881 32 | 6007 32 | 6089 28 | 6263 27 | 6411 26 | 6696 22 | | 1985 1986 | 4240 12 | 4300 10 | 4336 10 | 4419 10 | 4469 10 | 4605 10 | 4811 11 | 5101 11 | 7084 24 | | 1986 1987 | 4770 22 | 4953 21 | 5109 22 | 5229 21 | 5258 21 | 5339 17 | 5630 21 | 5773 19 | 5908 15 | | 1987 1988 | 5170 31 | 5633 37 | 6047 38 | 6347 40 | 6448 39 | 6512 35 | 6592 30 | 6782 28 | 7189 26 | | 1988 1989 | 5060 26 | 5413 30 | 5476 29 | 5516 29 | 5594 26 | 5666 24 | 5985 25 | 6650 27 | 7150 25 | | 1989 1990 | 4470 15 | 4643 13 | 4857 15 | 4922 13 | 5215 17 | 5491 21 | 5559 18 | 5668 17 | 6123 16 | | 1990 1991 | 3570 5 | 3920 7 | 3996 6 | 4124 7 | 4248 8 | 4253 8 | 4325 8 | 4409 7 | 4519 5 | | 1991 1992 | 5120 29 | 5613 36 | 5743 31 | 5946 35 | 6246 37 | 6668 39 | 7020 34 | 7667 38 | 9761 41 | | 1992 1993 | 5 49 0 38 | 5573 34 | 5749 32 | 5849 31 | 5954 31 | 6435 33 | 6419 28 | 6962 31 | 7788 29 | ### HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1931 1931
1942 1942 | 1
14500 44
29200 12 | 3
14500 43
29200 12 | 7
14460 42
29030 12 | 15
13950 41
28400 12 | 30
12840 43
27510 12 | 60
12180 37
24320 11 | 90
11840 36
22080 12 | 120
11360 36
20640 12 | 183
10400 35
16940 13 | |---|---------------------------|---------------------------|---------------------------|----------------------------|----------------------------|----------------------------|----------------------------|-----------------------------|-----------------------------| | 1943 1943 | 8000 51 | 8000 51 | 8000 51 | 8000 51 | 8000 50 | 7734 50 | 7452 50 | 7089 50 | 6775 50 | | 1944 1944 | 22300 23 | 22200 23 | 21960 23 | 21160 23 | 20390 23 | 18770 23 | 16220 24 | 14270 25 | 14230 21 | | 1945 1945 | 24300 21 | 24300 21 | 24210 21 | 23660 21 | 22330 21 | 20560 18 | 16790 23 | 14070 26 | 12040 29 | | 1946 1946 | 18600 31 | 18400 31 | 18340 31 | 18240 30 | 17930 28 | 16770 26 | 14980 27 | 14030 27 | 13480 24 | | 1947 1947 | 17900 32 | 17770 32 | 17570 32 | 17060 32 | 16560 31 | 15590 28 | 13970 28 | 12620 32 | 10950 32 | | 1948 1948 | 84700 1 | 83830 1 | 79640 1 | 68990 1 | 57570 1 | 46830 1 | 38130 1 | 34680 1 | 34210 1 | | 1949 1949 | 20100 27 | 20100 27 | 19900 28 | 19320 28 | 17920 29 | 16070 27 | 15990 25 | 15350 22 | 14270 20 | | 1950 1950 | 15700 38 | 15300 39 | 14610 40 | 13670 42 | 12270 45 | 10570 45 | 9584 44 | 8878 44 | 8050 44 | | 1951 1951 | 12400 46 | 12400 46 | 12170 46 | 11630 46 | 10510 46 | 8994 46 | 8082 46 | 7542 47 | 7490 45 | | 1952 1952 | 16500 36 | 16430 36 | 16230 36 | 16130 36 | 15760 34 | 14800 33 | 13480 32 | 13200 29 | 12150 27 | | 1953 1953 | 13800 45 | 13700 45 | 13510 45 | 13240 45 | 12860 42 | 10850 44 | 9904 43 | 9216 43 | 9037 39 | | 1954 1954 | 20000 29 | 20000 29 | 19890 29 | 19490 27 | 18010 26 | 15240 29 | 13670 31 | 14490 24 | 13140 25 | | 1955 1955 | 5890 53 | 5797 53 | 5617 53 | 5229 53 | 4826 53 | 4588 53 | 4587 53 | 4526 53 | 4397 53 | | 1956 1956 | 10300 49 | 10230 49 | 9960 49 | 9200 50 | 7736 51 | 6249 51 | 5887 52 | 5725 52 | 5394 52 | | 1957 1957 | 15100 40 | 15100 40 | 14940 39 | 14510 39 | 13230 40 | 11080 41 | 10160 42 | 9625 42 | 8341 42 | | 1958 1958 | 25800 17 | 25730 18 | 25540 18 | 24820 19 | 22760 20 | 19860 19 | 18410 19 | 17160 17 | 15890 15 | | 1959 1959 | 40600 5 | 40530 5 | 40190 5 | 38740 4 | 35360 4 | 28660 7 | 25130 8 | 23690 7 | 20650 6 | | 1960 1960 | 28600 13 | 28500 13 | 28130 13 | 26970 13 | 24190 16 | 22120 14 | 20040 15 | 17870 16 | 15740 16 | | 1961 1961 | 21300 25 | 21230 25 | 20960 25 | 20170 25 | 18150 25 | 15090 30 | 13940 29 | 13120 30 | 11550 30 | | 1962 1962 | 17100 35 | 17070 34 | 16930 34 | 16510 34 | 15210 35 | 12340 36 | 10790 39 | 9657 41 | 8310 43 | | 1963 1963 | 14700 42 | 14600 41 | 14510 41 | 14430 40 | 14230 36 | 13020 35 | 11630 37 | 10420 37 | 8952 40 | | 1964 1964 | 36700 7 | 36600 7 | 36130 7 | 34180 7 | 27910 11 | 24080 12 | 22480 11 | 21340 10 | 19020 9 | | 1965 1965 | 32900 9 | 32200 10 | 32090 10 | 31530 10 | 30850 8 | 28980 6 | 26020 6 | 24960 5 | 22930 4 | | 1966 1966 | 33000 8 | 33000 8 | 32810 8 | 32170 8 | 30360 9 | 26050 10 | 23020 10 | 20490 13 | 18970 10 | | 1967 1967 | 20200 26 | 20130 26 | 20030 26 | 19510 26 | 17970 27 | 17030 25 | 15200 26 | 13390 28 | 12100 28 | | 1968 1968 | 7570 52 | 7107 52 | 6534 52 | 6447 52 | 6212 52 | 6145 52 | 6060 51 | 5936 51 | 5849 51 | | 1969 1969 | 11700 47 | 11470 48 | 11340 47 | 11230 47 | 10140 47 | 8612 48 | 7991 48 | 7593 46 | 7417 46 | | 1970 1970 | 27100 15 | 27100 15 | 27040 15 | 26630 14 | 24430 14 | 19840 20 | 18420 18 | 17020 19 | 14880 18 | | 1971 1971 | 15500 39 | 15430 38 | 15370 38 | 14790 38 | 13810 38 | 12080 38 | 10770 40 | 10380 38 | 9825 37 | | 1972 1972 | 25800 18 | 25800 17 | 25710 17 | 25390 17 | 24170 17 | 21660 16 | 20110 14 | 18370 15 | 15590 17 | | 1973 1973 | 54900 2 | 54700 2 | 54010 2 | 51200 2 | 43860 2 | 33940 3 | 29600 3 | 26790 3 | 23350 3 | | 1974 1974 | 17300 33 | 17030 35 | 16810 35 | 16200 35 | 13360 39 | 10900 43 | 10610 41 | 9992 40 | 9217 38 | | 1975 1975 | 27400 14 | 27330 14 | 27130 14 | 26320 15 | 24120 18 | 20750 17 | 19030 16 | 18730 14 | 16160 14 | | 1976 1976 | 20100 28 | 20100 28 | 19930 27 | 19100 29 | 16820 30 | 15060 31 | 12960 33 | 11610 34 | 11040 31 | | 1977 1977 | 25300 19 | 25270 19 | 25210 19 | 25030 18 | 24310 15 | 23120 13 | 21360 13 | 21110 11 | 17700 12 | | 1978 1978 | 22800 22 | 22730 22 | 22610 22 | 22080 22 | 20870 22 | 19330 22 | 17920 20 | 16950 20 | 14700 19 | | 1979 1979 | 18700 30 | 18600 30 | 18460 30 | 17810 31 | 15960 32 | 13940 34 | 12670 34 | 12320 33 | 10800 33 | | 1980 1980 | 26600 16 | 26600 16 | 26510 16 | 25910 16 | 24630 13 | 22030 15 | 18860 17 | 17050 18 | 14140 22 | | 1981 1981 | 10100 50 | 10010 50 | 9886 50 | 9374 49 | 8872 49 | 8758 47 | 8019 47 | 7394 49 | 6817 49 | | 1982 1982 | 14800 41 | 14530 42 | 14390 43 | 13430 44 | 12880 41 | 11850 39 | 11960 35 | 11480 35 | 9963 36 | | 1983 1983 | 31100 11 | 31100 11 | 31100 11 | 30930 11 | 30260 10 | 29140 5 | 26610 5 | 23960 6 | 19930 8 | | 1984 1984 | 48300 3 | 48170 3 | 47730 3 | 46050 3 | 41660 3 | 36890 2 | 32220 2 | 29120 2 | 24480 2 | | 1985 1985 | 16500 37 | 16430 37 | 16230 37 | 15850 37 | 14180 37 | 11010 42 | 9014 45 | 7879 45 | 7084 48 | | 1986 1986 | 41300 4 | 41130 4 | 40300 4 | 37770 5 | 32990 5 | 27120 9 | 24030 9 | 21880 9 | 17980 11 | | 1987 1987 | 32400 10 | 32330 9 | 32290 9 | 32050 9 | 30900 7 | 29710 4 | 28430 4 | 26000 4 | 21280 5 | | 1988 1988 | 25300 20 | 25100 20 | 24790 20 | 24190 20 | 22830 19 | 19440 21 | 17190 22 | 15110 23 | 12360 26 | | 1989 1989 | 11600 48 | 11530 47 | 11100 48 | 10480 48 | 9187 48 | 8066 49 | 7722 49 | 7452 48 | 7130 47 | | 1990 1990 | 14600 43 | 14470 44 | 14000 44 | 13510 43 | 12660 44 | 11730 40 | 11160 38 | 10280 39 | 8784 41 | | 1991 1991 | 38700 6 | 38600 6 | 38030 6 | 36090 6 | 31970 6 | 28300 8 | 25440 7 | 22960 8 | 20390 7 | | 1992 1992 | 17300 34 | 17200 33 | 17030 33 | 16670 33 | 15840 33 | 14860 32 | 13910 30 | 12650 31 | 10610 34 | | 1993 1993 | 21500 24 | 21430 24 | 21270 24 | 20620 24 | 19180 24 | 17880 24 | 17890 21 | 16630 21 | 14110 23 | LOCATION.--Lat 29°47'11", long 83°19'18", in NE¹/₄ sec.16, T.8 S., R.10 E., Taylor County, Hydrologic Unit 03110102, on right bank 0.7 mi downstream from Atlantic Coast Line Railroad bridge, 0.7 mi south of Clara, 13 mi upstream from mouth, and 16 mi northwest of Cross City. DRAINAGE AREA.--350 mi², approximately. See REMARKS. PERIOD OF RECORD .-- February 1950 to 1993. REVISED RECORDS.--WSP 1234: 1950. WSP 1724: Drainage area. GAGE.--Water-stage recorder. Datum of gage is 7.84 ft above National Geodetic Vertical Datum of 1929. REMARKS.--Records fair. Below about 500 ft³/s, all flow enters sinkhole 0.5 mi downstream from gage. Above about 4,000 ft³/s, discharge measurements are made along U.S. Highways 19, 98, and Alternate 27, measurements include all flow from about 3 mi northwest to 5 mi southwest of main channel, drainage area is increased by about 30 mi². #### MAXIMUM, MINIMUM, AND MEAN OF MONTHLY MEAN ELEVATIONS FOR WATER YEARS 1950-1993 #### SUMMARY STATISTICS IN CUBIC FEET PER SECOND FOR WATER YEARS 1950 - 1993 | ANNUAL MEAN | 322 | | | | |------------------------------|------------|-----|----|------| | HIGHEST ANNUAL MEAN | 901 | | | 1964 | | LOWEST ANNUAL MEAN | 35.4 | | | 1956 | | HIGHEST DAILY MEAN | 16400 | Sep | 14 | 1964 | | LOWEST DAILY MEAN | 2.6 | Jul | 3 | 1981 | | ANNUAL SEVEN-DAY MINIMUM | 2.8 | Jul | 2 | 1981 | | INSTANTANEOUS PEAK FLOW | 17600 | Sep | 13 | 1964 | | INSTANTANEOUS PEAK ELEVATION | (FT) 26.74 | Sep | 13 | 1964 | | INSTANTANEOUS LOW FLOW | 2.5 | Jul | 18 | 1981 | | ANNUAL RUNOFF (INCHES/CFSM) | 12.50/0. | 92 | | | #### MAXIMUM, MINIMUM, AND MEAN OF MONTHLY MEAN DISCHARGES FOR WATER YEARS 1950-1993 #### SUMMARY OF MONTHLY MEAN ELEVATION AND DISCARGE STATISTICS FOR WATER YEARS 1950-1993 | | | VATION
VE SEA LEV | EL. | DISCHARGE
CUBIC FEET PER SECOND | | | | | |----------------------|----------------|----------------------|----------------|------------------------------------|--------------|--------------------|--|--| | MONTH | MUMIXAM | MINIMUM | MEAN | MAXIMUM | MINIMUM | MEAN | | | | OCTOBER | 10.45
17.21 | 14.08
10.36 | 11.94
11.23 | 1436
1291 | 16.0 | 266
125 | | |
 NOVEMBER
DECEMBER | 15.37 | 10.40 | 11.67 | 998 | 11.1
7.53 | 194 | | | | JANUARY
FEBRUARY | 17.19
16.51 | $10.48 \\ 10.44$ | 12.51
13.22 | 1181
1234 | 14.2
13.0 | 331
465 | | | | MARCH
APRIL | 19.85
17.35 | 10.82
10.53 | 13.55
12.47 | 2022
1443 | 31.0
15.9 | 509
366 | | | | MAY
JUNE | 15.61
15.83 | 10.37
10.29 | 11.21
11.16 | 972
925 | 9.09
3.75 | 128
12 4 | | | | JULY
AUGUST | 16.97
18.86 | 10.24 | 12.38 | 1305
2 4 96 | 4.94 | 320
506 | | | | SEPTEMBER | 20.12 | 10.23 | 13.32 | 3820 | 29.5 | 518 | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1950-1993** | PERCENT
OF TIME
EQUALED OF
EXCEEDED | R
ANNUAL | OCT | NOV | DEC | JAN | FEB | MAR | a pr | MAY | JUNE | JULY | AUG | SEPT | |--|--|---|--|--|--|--|--|---|--|---|--|---|--| | | | | | ELE | VATION I | N FEET A | BOVE MEA | AN SEA LE | VEL | | | | | | 95.0
90.0
85.0
80.0
75.0
70.0
65.0
60.0
55.0
45.0
40.0
35.0
25.0
20.0
15.0 | 10.1
10.4
10.4
10.4
10.8
10.8
11.1
11.1
11.4
11.8
11.8
12.1
12.9
13.3
14.1
15.4 | 10.2
10.4
10.4
10.4
10.7
10.7
10.7
11.0
11.3
11.5
11.5
12.2
12.5
13.1
14.2 | 10.3
10.3
10.3
10.3
10.6
10.6
10.6
10.6
10.9
10.9
11.1
11.1
11.4
12.0
13.2 | 10.4
10.4
10.6
10.6
10.6
10.8
10.8
11.0
11.2
11.7
12.1
12.4
12.9
13.7
14.8 | 10.4
10.4
10.6
10.6
10.8
11.3
11.5
11.8
12.0
12.3
12.8
13.6
14.5
15.7
16.7 | 10.6
10.9
10.9
11.1
11.3
11.6
11.8
12.1
12.4
12.6
12.9
13.2
13.8
14.4
15.0
15.7
16.4
17.5 | 10.5
10.7
10.7
11.0
11.3
11.3
11.6
11.8
12.1
12.4
13.1
13.4
13.7
14.1
14.8
15.9
16.7
17.5
19.3 | 10.4
10.6
10.6
10.6
10.6
10.9
10.9
11.2
11.4
11.7
12.3
12.6
13.2
13.5
14.5
15.9
17.9 | 10.3
10.3
10.3
10.3
10.3
10.3
10.5
10.5
10.5
10.5
10.8
11.0
11.3
11.6
11.9
12.1
13.0 | 10.2
10.2
10.2
10.2
10.2
10.5
10.5
10.5
10.7
11.0
11.3
11.3
11.5
12.1
13.3 | 10.2
10.4
10.4
10.4
10.7
10.7
11.0
11.3
11.3
11.5
11.9
12.5
13.1
13.8
14.9
16.1
17.8 | 10.1
10.4
10.7
10.7
11.0
11.3
11.6
11.9
12.3
12.3
12.6
13.3
14.1
14.9
15.3
16.2
18.0
19.6 | 10.4
10.4
10.8
10.8
11.1
11.1
11.4
11.8
12.1
12.5
13.3
13.7
14.5
15.4
17.4
20.8 | | | | | | D | ISCARGE | IN CUBIC | C FEET P | ER SECONI | O | | | | | | 40.0
35.0
30.0
25.0
20.0
15.0 | 10.8
16.5
23.9
31.8
40.5
50.6
61.9
77.0
97.4
122.1
152.0
191.0
241.4
302.3
3502.7
660.0
876.9
294.6 | 12.2
16.4
20.5
25.8
32.2
39.4
47.7
57.8
71.5
88.5
109.7
134.0
162.4
204.0
257.8
338.0
475.1
1185.2 | 11.1
13.1
14.9
20.7
27.6
31.4
34.9
38.3
43.9
50.7
58.3
65.9
74.6
85.5
99.5
123.8
157.5
215.4
419.2 | 13.3
20.8
24.0
28.0
33.2
39.0
46.0
55.1
65.4
77.8
94.2
115.9
143.3
213.0
266.7
335.0
405.0
531.3
760.4 | 19.8
31.6
45.7
57.7
73.4
89.8
120.3
143.9
169.1
197.3
231.5
274.5
326.5
391.0
468.3
553.4
669.2
843.5
1081.9 | 43.0
61.5
83.0
103.9
128.3
158.8
195.7
240.6
277.6
323.0
382.1
439.9
512.7
612.8
710.5
825.0
962.2
1108.6
1329.6 | 35.7
48.2
60.7
78.2
105.4
128.9
154.0
189.7
242.8
307.0
374.9
444.4
521.7
602.7
717.1
869.7
1042.2
1250.7
1652.3 | 19.2
28.4
33.7
41.4
50.2
59.9
72.8
90.7
114.9
140.5
175.0
221.8
289.7
373.3
463.3
573.3
743.7
1044.8
1485.0 | 8.6
10.9
12.8
14.5
16.5
19.0
22.7
27.4
33.7
43.4
53.4
65.7
80.5
97.8
122.3
158.2
214.0
291.4
459.4 | 5.9
7.2
8.5
10.7
13.3
16.1
19.6
24.3
30.5
37.6
44.9
52.9
64.5
91.6
125.1
155.6
295.3
535.9 | 6.6
15.0
21.0
28.5
37.4
49.3
59.8
72.7
95.3
121.0
158.6
193.3
234.5
296.0
394.0
530.0
711.5
904.0
1267.5 | 13.8
34.9
46.3
57.6
74.2
100.8
140.2
183.1
223.5
269.2
316.1
384.9
481.1
599.4
726.2
864.8
1048.4
1303.5
1688.4 | 24.1
35.7
50.2
67.0
86.8
106.4
128.0
154.3
186.1
223.5
265.1
312.9
378.0
486.6
587.6
716.3
882.8
1186.1
1667.9 | ### LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1951 1952
1952 1953
1953 1954
1954 1955
1955 1956 | 1
10.3 6
10.4 13
10.5 23
10.3 4
10.3 3 | 3
10.5 18
10.4 10
10.5 21
10.3 4
10.3 3 | 7 10.5 18 10.4 10 10.5 21 10.3 4 10.3 3 | 14
10.5 18
10.4 11
10.5 21
10.4 5
10.3 3 | 30
10.5 16
10.5 17
10.8 26
10.4 6
10.3 3 | 60
10.5 16
10.6 17
11.5 27
10.4 6
10.4 3 | 90
10.6 12
10.6 17
12.1 25
10.5 6
10.4 3 | 120
10.9 17
10.8 14
12.5 26
10.6 11
10.5 3 | 183
11.4 15
11.3 13
13.7 27
10.9 8
10.7 2 | |--|---|--|---|---|---|---|---|---|--| | 1956 1957 | 10.4 16 | 10.4 15 | 10.4 15 | 10.4 12 | 10.4 12 | 10.5 10 | 10.5 7 | 10.5 4 | 10.8 7 | | 1957 1958 | 10.7 28 | 10.7 28 | 10.8 28 | 10.9 27 | 11.1 27 | 11.3 25 | 12.3 27 | 12.6 27 | 13.5 26 | | 1959 1960 | 10.7 27 | 10.7 27 | 10.8 27 | 10.9 28 | 11.9 28 | 12.1 28 | 12.3 28 | 12.8 28 | 13.9 28 | | 1960 1961 | 10.4 19 | 10.5 19 | 10.5 19 | 10.5 20 | 10.5 18 | 10.8 20 | 11.2 23 | 11.7 24 | 12.9 23 | | 1961 1962 | 10.3 8 | 10.3 6 | 10.3 6 | 10.4 6 | 10.4 4 | 10.4 9 | 10.5 8 | 10.6 8 | 10.7 3 | | 1962 1963 | 10.4 18 | 10.4 17 | 10.4 17 | 10.4 17 | 10.5 13 | 10.5 15 | 10.6 13 | 10.6 10 | 11.4 16 | | 1963 1964 | 10.4 17 | 10.4 16 | 10.4 16 | 10.4 13 | 10.4 11 | 10.5 11 | 10.6 15 | 11.1 20 | 11.4 18 | | 1964 1965 | 10.5 24 | 10.5 24 | 10.5 24 | 10.6 24 | 10.6 23 | 11.3 26 | 12.2 26 | 12.3 25 | 12.9 24 | | 1968 1969 | 10.3 9 | 10.4 8 | 10.4 7 | 10.4 9 | 10.4 7 | 10.4 8 | 10.5 5 | 10.6 7 | 10.7 1 | | 1969 1970 | 10.6 25 | 10.6 25 | 10.6 25 | 10.6 25 | 10.7 25 | 11.2 24 | 11.4 24 | 11.7 23 | 13.5 25 | | 1970 1971 | 10.5 22 | 10.5 23 | 10.5 23 | 10.5 22 | 10.6 19 | 10.6 19 | 10.7 18 | 11.0 18 | 11.4 17 | | 1971 1972 | 10.4 14 | 10.4 11 | 10.4 13 | 10.4 14 | 10.5 14 | 10.5 13 | 10.6 16 | 10.8 15 | 12.3 21 | | 1975 1976 | 10.6 26 | 10.6 26 | 10.6 26 | 10.7 26 | 10.7 24 | 10.8 21 | 11.1 22 | 11.4 22 | 11.5 19 | | 1976 1977 | 10.5 20 | 10.5 20 | 10.5 20 | 10.5 19 | 10.6 21 | 10.8 22 | 10.9 21 | 11.0 19 | 11.1 10 | | 1977 1978 | 10.2 1 | 10.2 1 | 10.2 2 | 10.2 2 | 10.2 1 | 10.3 1 | 10.3 1 | 10.4 2 | 11.2 12 | | 1978 1979 | 10.3 7 | 10.3 7 | 10.4 8 | 10.4 7 | 10.4 5 |
10.4 4 | 10.5 11 | 10.6 12 | 11.3 14 | | 1979 1980 | 10.5 21 | 10.5 22 | 10.5 22 | 10.5 23 | 10.6 22 | 10.6 18 | 10.8 19 | 11.2 21 | 12.1 20 | | 1980 1981 | 10.4 11 | 10.4 12 | 10.4 11 | 10.4 16 | 10.6 20 | 10.8 23 | 10.9 20 | 10.9 16 | 11.1 11 | | 1985 1986 | 10.3 5 | 10.3 5 | 10.3 5 | 10.3 4 | 10.4 8 | 10.4 7 | 10.5 9 | 10.6 9 | 12.7 22 | | 1987 1988 | 10.4 1 5 | 10.4 13 | 10.4 12 | 10.4 10 | 10.4 10 | 10.5 12 | 10.5 10 | 10.5 5 | 10.8 5 | | 1989 1990 | 10.4 12 | 10.4 14 | 10.4 14 | 10.4 15 | 10.5 15 | 10.5 14 | 10.6 14 | 10.7 13 | 11.0 9 | | 1991 1992 | 10.4 10 | 10.4 9 | 10.4 9 | 10.4 8 | 10.4 9 | 10.4 5 | 10.4 4 | 10.5 6 | 10.8 6 | | 1992 1993 | 10.2 2 | 10.2 2 | 10.2 1 | 10.2 1 | 10.2 2 | 10.3 2 | 10.3 2 | 10.3 1 | 10.7 4 | ### HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1951 1951
1952 1952
1953 1953
1954 1954
1955 1955 | 1
16.7 22
23.1 8
23.2 7
23.2 6
15.1 25 | 3
16.5 22
23.0 8
23.0 7
23.1 6
15.0 25 | 7 16.0 22 22.5 6 21.1 13 22.4 7 14.6 25 | 15
14.8 23
20.4 8
19.6 10
19.4 11
13.7 25 | 30
13.6 23
17.5 12
18.3 7
17.8 10
12.7 25 | 60
12.7 24
15.3 14
16.4 8
15.7 10
11.9 26 | 90
12.0 24
14.3 15
15.5 7
14.8 12
11.5 26 | 120
11.6 24
14.7 9
14.7 8
14.8 5
11.3 27 | 183
11.7 23
13.9 8
14.1 6
13.6 10
11.0 26 | |--|---|---|---|--|--|--|--|---|--| | 1956 1956 | 12.9 29 | 12.7 29 | 12.3 29 | 11.7 29 | 11.2 29 | 11.0 29 | 11.0 29 | 10.9 29 | 10.9 28 | | 1957 1957 | 22.5 11 | 22.3 11 | 21.5 12 | 19.0 13 | 16.8 15 | 15.5 12 | 14.6 14 | 14.7 7 | 13.5 12 | | 1958 1958 | 23.7 4 | 23.5 5 | 23.2 4 | 21.3 4 | 17.2 13 | 15.7 11 | 14.9 10 | 14.5 11 | 14.1 7 | | 1960 1960 | 22.3 13 | 22.2 13 | 21.8 10 | 19.6 9 | 18.8 5 | 17.0 6 | 15.7 5 | 14.8 6 | 14.7 5 | | 1961 1961 | 22.6 10 | 22.5 10 | 22.1 9 | 21.2 5 | 18.0 8 | 14.5 18 | 13.3 19 | 12.9 20 | 12.8 17 | | 1962 1962 | 16.3 23 | 15.6 24 | 15.3 23 | 14.8 22 | 13.5 24 | 12.8 23 | 12.1 23 | 11.7 23 | 11.4 25 | | 1963 1963 | 17.4 21 | 17.3 21 | 16.9 21 | 16.6 18 | 16.1 17 | 14.6 16 | 13.6 18 | 13.0 19 | 12.4 19 | | 1964 1964 | 26.5 1 | 26.3 1 | 25.5 1 | 24.0 1 | 21.1 1 | 20.4 1 | 19.1 1 | 17.0 1 | 15.6 1 | | 1965 1965 | 18.4 19 | 18.0 19 | 17.4 18 | 15.9 20 | 14.7 20 | 13.5 20 | 13.1 21 | 13.3 17 | 12.9 15 | | 1968 1968 | 16.1 24 | 15.6 23 | 14.6 24 | 13.3 26 | 12.1 28 | 11.6 27 | 11.4 27 | 11.3 26 | 11.0 27 | | 1969 1969 | 21.4 15 | 21.3 15 | 20.8 15 | 18.9 14 | 17.1 14 | 17.0 3 | 15.6 6 | 14.5 10 | 13.5 13 | | 1970 1 970 | 24.6 2 | 24.5 2 | 24.1 2 | 23.3 2 | 20.7 3 | 16.4 7 | 16.2 3 | 15.9 2 | 14.7 4 | | 1971 1971 | 20.0 17 | 19.7 17 | 19.1 17 | 17.9 16 | 17.5 11 | 15.5 13 | 14.0 16 | 13.1 18 | 12.3 20 | | 1972 1972 | 22.0 14 | 21.8 14 | 21.0 14 | 18.6 15 | 16.1 16 | 14.9 15 | 15.0 8 | 14.4 12 | 13.6 11 | | 1975 1975 | 17.6 20 | 17.5 20 | 17.2 19 | 16.4 19 | 15.7 18 | 14.4 19 | 13.9 17 | 13.3 16 | 12.9 16 | | 1976 1976 | 13.1 28 | 13.1 28 | 13.0 28 | 12.7 28 | 12.2 27 | 12.0 25 | 11.9 25 | 11.6 25 | 11.5 24 | | 1977 1977 | 20.1 16 | 19.9 16 | 19.3 16 | 16.9 17 | 14.8 19 | 14.6 17 | 14.6 13 | 14.1 13 | 13.1 14 | | 1978 1978 | 22.4 12 | 22.3 12 | 21.7 11 | 19.3 12 | 18.4 6 | 17.4 2 | 16.3 2 | 15.7 3 | 14.9 2 | | 1979 1979 | 19.6 18 | 18.9 18 | 17.0 20 | 15.9 21 | 14.2 21 | 13.1 22 | 12.9 22 | 12.7 22 | 12.1 22 | | 1980 1980 | 23.6 5 | 23.6 4 | 23.2 5 | 21.2 6 | 17.9 9 | 15.9 9 | 14.8 11 | 14.1 14 | 13.9 9 | | 1985 1985 | 24.0 3 | 23.9 3 | 23.6 3 | 22.7 3 | 20.8 2 | 17.0 4 | 15.0 9 | 13.8 15 | 12.7 18 | | 1991 1991 | 23.0 9 | 22.9 9 | 22.4 8 | 20.7 7 | 20.2 4 | 17.0 5 | 15.9 4 | 15.1 4 | 14.8 3 | | 1992 1992 | 13.9 27 | 13.8 27 | 13.5 27 | 13.0 27 | 12.3 26 | 11.4 28 | 11.1 28 | 11.0 28 | 10.8 29 | | 1993 1993 | 14.7 26 | 14.6 26 | 14.4 26 | 14.2 24 | 13.9 22 | 13.5 21 | 13.2 20 | 12.8 21 | 12.1 21 | ### LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1950 1951 | 1
3.60 3 | 3
3.63 3 | 7
3.84 3 | 14
5.23 4 | 30
11.3 10 | 60
17.1 15 | 90
22.2 13 | 120
76.5 25 | 183
125 19 | |----------------------------------|-------------|-------------|-------------|--------------|---------------|---------------|---------------|----------------|---------------| | 1951 1952 | 6.80 11 | 7.57 11 | 8.41 11 | 9.00 10 | 9.72 8 | 17.5 17 | 21.4 9 | 62.7 23 | 126 20 | | 1952 1953 | 11.0 25 | 11.0 25 | 11.6 25 | 12.6 24 | 19.7 24 | 26.3 24 | 33.5 23 | 47.9 20 | 121 18 | | 1953 1954 | 8.30 13 | 8.53 13 | 9.47 14 | 13.4 25 | 42.3 39 | 131 42 | 234 40 | 288 41 | 533 43 | | 1954 1955 | 9.80 19 | 9.80 19 | 10.3 17 | 11.7 19 | 12.9 17 | 15.6 12 | 22.2 14 | 38.6 16 | 62.0 10 | | 1955 1956 | 3.70 4 | 3.83 5 | 4.04 4 | 4.29 3 | 4.98 3 | 6.62 3 | 7.97 2 | 10.2 2 | 23.2 1 | | 1956 1957 | 5.90 8 | 6.30 10 | 6.60 10 | 7.61 9 | 11.3 11 | 14.3 9 | 16.8 6 | 20.5 5 | 47.6 6 | | 1957 1958 | 44.0 43 | 45.0 42 | 51.0 42 | 56.5 42 | 87.4 42 | 102 39 | 257 42 | 311 42 | 474 39 | | 1958 1959 | 21.0 36 | 22.7 36 | 29.1 38 | 35.0 39 | 50.9 41 | 75.3 36 | 84.7 32 | 82.1 27 | 167 27 | | 1959 1960 | 43.0 42 | 45.0 43 | 55.1 43 | 66.3 43 | 200 43 | 227 43 | 255 41 | 336 43 | 524 42 | | 1960 1961 | 14.0 30 | 15.7 31 | 18.0 32 | 23.1 31 | 26.6 28 | 52.1 32 | 110 35 | 195 38 | 404 38 | | 1961 1962 | 10.0 20 | 10.0 20 | 10.0 15 | 10.9 13 | 11.9 13 | 17.3 16 | 22.6 15 | 32.4 11 | 42.4 3 | | 1962 1963 | 5.90 9 | 5.90 8 | 6.24 7 | 6.81 7 | 8.06 6 | 13.7 8 | 16.8 7 | 23.6 7 | 131 21 | | 1963 1964 | 10.0 21 | 10.0 21 | 10.3 18 | 11.1 16 | 12.6 15 | 17.0 14 | 31.8 21 | 99.5 30 | 149 24 | | 1964 1965 | 17.0 34 | 18.0 34 | 20.9 34 | 30.6 36 | 35.5 35 | 125 41 | 286 43 | 279 40 | 375 37 | | 1965 1966 | 10.0 22 | 10.0 22 | 10.1 16 | 10.9 14 | 22.4 27 | 84.0 37 | 111 36 | 165 36 | 245 30 | | 1966 1967 | 39.0 41 | 39.3 41 | 40.6 41 | 42.4 41 | 50.8 40 | 86.3 38 | 153 39 | 199 39 | 373 36 | | 1967 1968 | 10.0 23 | 10.7 24 | 10.9 23 | 11.0 15 | 11.5 12 | 13.1 7 | 21.6 11 | 48.7 21 | 83.6 13 | | 1968 1969 | 4.70 6 | 5.00 6 | 5.04 5 | 5.60 5 | 5.90 4 | 7.99 5 | 12.4 5 | 21.8 6 | 33.6 2 | | 1969 1970 | 21.0 37 | 23.0 37 | 25.9 36 | 28.4 34 | 37.6 37 | 109 40 | 138 38 | 184 37 | 484 40 | | 1970 1971 | 15.0 32 | 17.0 33 | 20.0 33 | 27.1 32 | 32.2 32 | 42.2 29 | 52.2 26 | 94.9 29 | 148 23 | | 1971 1972 | 8.20 12 | 8.47 12 | 9.16 13 | 10.8 12 | 14.0 19 | 19.0 18 | 32.9 22 | 57.2 22 | 303 35 | | 1972 1973 | 8.80 14 | 9.10 15 | 11.3 24 | 13.7 27 | 21.0 26 | 30.6 26 | 66.0 29 | 77.7 26 | 97.6 16 | | 1973 1974 | 8.80 15 | 8.80 14 | 8.96 12 | 9.44 11 | 10.7 9 | 14.9 11 | 28.8 19 | 37.1 14 | 54.8 7 | | 1974 1975 | 24.0 38 | 24.3 38 | 27.0 37 | 28.7 35 | 30.6 30 | 39.7 28 | 66.1 30 | 118 31 | 295 34 | | 1975 1976 | 31.0 39 | 31.3 39 | 32.9 40 | 35.8 40 | 38.9 38 | 50.8 31 | 104 34 | 141 34 | 165 26 | | 1976 1977 | 16.0 33 | 16.7 32 | 17.6 31 | 20.0 30 | 27.8 29 | 54.1 33 | 71.9 31 | 88.1 28 | 97.0 15 | | 1977 1978 | 6.20 10 | 6.20 9 | 6.37 8 | 6.43 6 | 6.51 5 | 7.12 4 | 8.78 3 | 13.0 3 | 143 22 | | 1978 1979 | 11.0 26 | 11.0 26 | 11.9 28 | 12.3 23 | 12.6 16 | 15.8 13 | 27.6 18 | 42.1 17 | 150 25 | | 1979 1980 | 19.0 35 | 21.0 35 | 24.0 35 | 27.5 33 | 32.0 31 | 37.4 27 | 53.9 27 | 121 32 | 269 31 | | 1980 1981 | 13.0 29 | 13.7 29 | 14.3 29 | 17.8 28 | 33.1 33 | 57.3 34 | 64.8 28 | 64.1 24 | 103 17 | | 1981 1982 | 2.60 1 | 2.73 1 | 2.80 1 | 2.90 1 | 2.97 1 | 4.48 1 | 9.49 4 | 19.7 4 | 42.7 4 | | 1982 1983 | 31.0 40 | 31.3 40 | 31.7 39 | 33.0 38 | 37.1 36 | 49.9 30 | 90.2 33 | 152 35 | 285 33 | | 1983 1984 | 3.20 2 | 3.53 2 | 6.54 9 | 30.6 37 | 33.3 34 | 69.2 35 | 122 37 | 134 33 | 179 28 | | 1984 1985 | 11.0 27 | 11.0 27 | 11.6 26 | 13.4 26 | 15.7 23 | 20.4 21 | 25.6 16 | 28.0 9 | 43.6 5 | | 1985 1986 | 5.60 7 | 5.80 7 | 6.09 6 | 6.86 8 | 8.44 7 | 12.0 6 | 21.6 12 | 32.4 12 | 507 41 | | 1986 1987 | 14.0 31 | 14.7 30 | 15.7 30 | 18.7 29 | 20.6 25 | 28.8 25 | 38.5 25 | 47.7 19 | 274 32 | | 1987 1988 | 10.0 24 | 10.0 23 | 10.6 22 | 11.4 17 | 12.5 14 | 20.3 20 | 21.5 10 | 25.5 8 | 57.6 8 | | 1988 1989 | 9.40 17 | 9.43 16 | 10.5 19 | 11.5 18 | 14.4 22 | 23.7 23 | 29.2 20 | 36.9 13 | 180 29 | | 1989 1990 | 9.40 18 | 9.57 18 | 10.5 20 | 11.9 21 | 14.2 21 | 19.1 19 | 26.0 17 | 44.5 18 | 86.7 14 | | 1990 1991 | 9.00 16 | 9.50 17 | 10.5 21 | 11.8 20 | 14.1 20 | 22.4 22 | 35.7 24 | 38.1 15 | 70.0 12 | | 1991 1992 | 11.0 28 | 11.0 28 | 11.6 27 | 11.9 22 | 13.7 18 | 14.4 10 | 17.6 8 | 30.4 10 | 62.4 11 | | 1992 1993 | 3.70 5 | 3.70 4 | 3.79 2 | 4.09 2 | 4.38 2 | 5.68 2 | 6.34 l | 9.25 1 | 60.2 9 | ### HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | |---------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | 1951 1951 | 932 36 | 894 35 | 829 35 | 630 37 | 447 37 | 312 37 | 220 37 | 169 38 | 177 35 | | 1952 1952 | 3560 10 | 3410 10 | 2933 8 | 2062 12 | 1333 16 | 851 20 | 654 23 | 700 14 | 552 17 | | 1953 1953 | 3680 9 | 3450 9 | 2246 17 | 1591 20 | 1453 11 | 1025 15 | 847 12 | 691 15 | 583 15 | | 1954 1954 | 3700 8 | 3547 8 | 2903 9 | 1866 13 | 1149 22 | 804 23 | 733 19 | 713 13 | 513 18 | | 1955 1955 | 684 39 | 667 39 | 600 39 | 474 38 | 317 39 | 201 40 | 146 40 | 118
41 | 89.8 40 | | 1956 1956 | 337 43 | 317 43 | 258 43 | 164 43 | 96.6 43 | 68.2 43 | 64.9 43 | 60.8 43 | 51.5 43 | | 1957 1957 | 2770 16 | 2663 16 | 2210 18 | 1539 21 | 1079 24 | 821 22 | 648 24 | 665 17 | 474 22 | | 1958 1958 | 4290 6 | 4140 6 | 3707 7 | 2591 7 | 1479 9 | 791 24 | 665 22 | 589 23 | 606 12 | | 1959 1959 | 4190 7 | 4100 7 | 3743 6 | 2774 5 | 1930 6 | 1225 6 | 1022 5 | 927 4 | 835 4 | | 1960 1960 | 2670 18 | 2560 18 | 2263 16 | 1658 17 | 1454 10 | 1077 10 | 847 11 | 689 16 | 673 9 | | 1961 1961 | 2920 14 | 2807 14 | 2489 13 | 2063 11 | 1377 14 | 733 26 | 503 28 | 427 29 | 397 25 | | 1962 1962 | 934 35 | 806 36 | 768 36 | 673 35 | 471 36 | 348 36 | 240 36 | 186 36 | 131 38 | | 1963 1963 | 1100 34 | 1090 34 | 1032 34 | 972 31 | 889 27 | 658 28 | 488 29 | 393 30 | 315 30 | | 1964 1964 | 16400 1 | 15070 1 | 11160 1 | 6954 1 | 3858 1 | 3034 1 | 2349 1 | 1774 1 | 1304 1 | | 1965 1965 | 1310 32 | 1243 32 | 1127 32 | 874 34 | 666 31 | 473 32 | 406 32 | 436 28 | 372 28 | | 1966 1966 | 2240 21 | 2187 21 | 2029 20 | 1678 16 | 1296 17 | 1093 9 | 806 15 | 662 18 | 573 16 | | 1967 1967 | 2150 22 | 2090 22 | 1639 25 | 1191 27 | 781 29 | 569 30 | 438 31 | 348 33 | 362 29 | | 1968 1968 | 884 37 | 787 37 | 641 38 | 425 39 | 251 42 | 167 41 | 137 41 | 124 40 | 87.3 41 | | 1969 1969 | 2010 24 | 1953 24 | 1799 23 | 1430 24 | 1088 23 | 1077 11 | 833 13 | 658 19 | 484 21 | | 1970 1970 | 7030 2 | 6717 2 | 5717 2 | 4340 2 | 2854 2 | 1567 2 | 1102 3 | 940 3 | 831 5 | | 1971 1971 | 1600 30 | 1550 29 | 1447 28 | 1240 26 | 1178 20 | 826 21 | 581 26 | 440 27 | 310 31 | | 1972 1972 | 2320 20 | 2223 20 | 1937 21 | 1433 23 | 923 26 | 743 25 | 758 17 | 640 20 | 508 19 | | 1973 1973 | 3130 12 | 3067 12 | 2757 11 | 2085 9 | 1349 15 | 857 19 | 877 10 | 781 11 | 596 14 | | 1974 1974 | 1530 31 | 1503 30 | 1410 30 | 1259 25 | 1048 25 | 893 18 | 630 25 | 490 25 | 399 24 | | 1975 1975 | 1180 33 | 1160 33 | 1089 33 | 968 32 | 859 28 | 628 29 | 552 27 | 461 26 | 382 27 | | 1976 1976 | 458 42 | 457 42 | 429 42 | 367 42 | 283 41 | 248 38 | 215 38 | 179 37 | 165 37 | | 1977 1977 | 1610 29 | 1570 28 | 1450 27 | 1067 29 | 748 30 | 700 27 | 709 21 | 614 22 | 446 23 | | 1978 1978 | 2690 17 | 2613 17 | 2360 14 | 1658 18 | 1397 13 | 1216 7 | 1016 6 | 925 5 | 777 6 | | 1979 1979 | 1650 28 | 1487 31 | 1132 31 | 935 33 | 642 33 | 437 33 | 394 33 | 357 32 | 269 33 | | 1980 1980 | 4590 5 | 4433 5 | 3867 5 | 2713 6 | 1714 7 | 960 17 | 745 18 | 614 21 | 652 11 | | 1981 1981 | 501 41 | 497 41 | 470 41 | 389 41 | 331 38 | 240 39 | 180 39 | 149 39 | 125 39 | | 1982 1982 | 2800 15 | 2717 15 | 2593 12 | 2083 10 | 1612 8 | 1098 8 | 895 9 | 786 10 | 723 7 | | 1983 1983 | 1910 25 | 1860 25 | 1734 24 | 1456 22 | 1211 19 | 1058 13 | 1012 7 | 862 7 | 657 10 | | 1984 1984 | 2420 19 | 2367 19 | 2137 19 | 1743 14 | 1272 18 | 1027 14 | 785 16 | 813 9 | 602 13 | | 1985 1985 | 5560 3 | 5283 3 | 4556 3 | 3466 3 | 2496 3 | 1475 3 | 1006 8 | 757 12 | 507 20 | | 1986 1986 | 3000 13 | 2813 13 | 2356 15 | 1715 15 | 1167 21 | 996 16 | 831 14 | 848 8 | 709 8 | | 1987 1987 | 2090 23 | 2037 23 | 1850 22 | 1598 19 | 1398 12 | 1345 4 | 1274 2 | 1187 2 | 892 2 | | 1988 1988 | 5010 4 | 4873 4 | 4311 4 | 3181 4 | 1983 5 | 1063 12 | 717 20 | 544 24 | 383 26 | | 1989 1989 | 1710 27 | 1647 27 | 1429 29 | 1026 30 | 651 32 | 399 34 | 300 34 | 242 34 | 177 36 | | 1990 1990 | 1830 26 | 1750 26 | 1543 26 | 1093 28 | 615 34 | 348 35 | 248 35 | 192 35 | 202 34 | | 1991 1991 | 3530 11 | 3303 11 | 2870 10 | 2259 8 | 2098 4 | 1339 5 | 1090 4 | 913 6 | 840 3 | | 1992 1992 | 589 40 | 567 40 | 506 40 | 416 40 | 287 40 | 156 42 | 105 42 | 81.1 42 | 66.7 42 | | 1 993 1993 | 731 38 | 724 38 | 673 37 | 641 36 | 579 35 | 510 31 | 462 30 | 380 31 | 272 32 | LOCATION.--Lat 30°05'53", long 83°28'19", in NE¹/₄ sec.36, T.4 S., R.8 E., Taylor County, Hydrologic Unit 03110102, near left bank at downstream side of bridge on U.S. Highway 27, 1.8 mi upstream from small tributary, 4 mi northeast of Foley, and 32 mi upstream from mouth. DRAINAGE AREA.--60 mi² approximately. PERIOD OF RECORD.--February to August 1955 (discharge measurements only); September 1955 to 1993. REVISED RECORDS .-- WSP 1905: Drainage area. GAGE.--Water-stage recorder. Datum of gage is 53.59 ft above National Geodetic Vertical Datum of 1929 (Florida Department of Transportation bench mark). REMARKS .-- Records fair. # MAXIMUM, MINIMUM, AND MEAN OF MONTHLY MEAN ELEVATIONS FOR WATER YEARS 1956-1993 64 PERCENT OF TIME INDICATED VALUE EQUALED OR EXCEEDED #### SUMMARY STATISTICS IN CUBIC FEET PER SECOND FOR WATER YEARS 1956 - 1993 | ANNUAL MEAN | 53.1 | | | | |------------------------------|------------|------|----|------| | HIGHEST ANNUAL MEAN | 154 | | | 1964 | | LOWEST ANNUAL MEAN | 4.42 | | | 1968 | | HIGHEST DAILY MEAN | 2710 | Sep | 12 | 1964 | | LOWEST DAILY MEAN | .35 | Aug | 25 | 1993 | | ANNUAL SEVEN-DAY MINIMUM | .41 | Aug | 20 | 1993 | | INSTANTANEOUS PEAK FLOW | 3210 | Sep | 12 | 1964 | | INSTANTANEOUS PEAK ELEVATION | (FT) 68.80 | Sep | 12 | 1964 | | INSTANTANEOUS LOW FLOW | .32 | Aug | 25 | 1993 | | ANNUAL RUNOFF (INCHES/CFSM) | 12.02/0. | 89 - | | | #### MAXIMUM, MINIMUM, AND MEAN OF MONTHLY MEAN DISCHARGES FOR WATER YEARS 1956-1993 ### SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1956-1993 | | | LEVATION
BOVE SEA LI | EVEL | DISCHARGE
CUBIC FEET PER SECOND | | | | | |-----------|---------|-------------------------|-------|------------------------------------|---------|------|--|--| | MONTH | MAXIMUM | MINIMUM | MEAN | MUMIXAM | MINIMUM | MEAN | | | | OCTOBER | 61.29 | 54.27 | 55.94 | 389 | .73 | 36.0 | | | | NOVEMBER | 57.73 | 54.27 | 55.30 | 81.5 | .70 | 12.3 | | | | DECEMBER | 60.36 | 54.45 | 55.90 | 185 | 1.08 | 27.9 | | | | JANUARY | 60.75 | 54.39 | 56.64 | 179 | 1.34 | 49.9 | | | | FEBRUARY | 61.10 | 54.43 | 57.46 | 200 | 1.24 | 75.7 | | | | MARCH | 63.09 | 54.42 | 57.90 | 377 | 1.22 | 91.8 | | | | APRIL | 61.12 | 54.31 | 56.81 | 413 | .79 | 78.2 | | | | MAY | 58.72 | 54.24 | 55.67 | 147 | .56 | 27.5 | | | | JUNE | 61.93 | 54.32 | 55.69 | 478 | .70 | 34.6 | | | | JULY | 60.02 | 54.19 | 56.42 | 194 | .75 | 52.3 | | | | AUGUST | 62.46 | 54.40 | 57.04 | 580 | .50 | 87.2 | | | | SEPTEMBER | 62.07 | 54.49 | 56.81 | 560 | .64 | 64.7 | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1956-1993** | PERCE
OF TI
EQUALE
EXCEE | ME
D or | UAL OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUNE | JULY | AUG | SEPT | |--|---|--|--|---|--|--|---|--|---|---|--|---|---| | | | | | ELE | VATION I | N FEET A | ABOVE MEA | N SEA LE | EVEL | | | | | | 95.0
90.0
85.0
80.0
75.0
65.0
65.0
50.0
45.0
40.0
35.0
20.0
15.0
10.0 | 54.2
54.6
54.6
54.6
54.9
54.9
55.3
55.7
56.5
56.5
57.3
58.1
59.7
60.9 | 54.2
54.2
54.5
54.5
54.5
54.9
54.9
55.6
55.6
55.7
57.8
60 | 54.4
54.4
54.4
54.6
54.6
54.7
54.7
54.7
54.9
55.1
55.3
55.3
55.7
56.5 | 54.4
54.6
54.6
54.6
54.8
54.8
55.1
55.1
55.3
55.5
56.0
57.7
59.0 | 54.3
54.6
55.1
55.3
55.6
55.8
55.8
55.8
56.6
57.9
58.4
58.9
59.6 | 54.4
54.7
55.3
55.6
55.9
56.8
57.1
57.7
57.7
58.9
59.9
60.9 | 54.3
54.9
55.5
55.5
55.8
56.8
57.5
58.5
58.5
58.5
58.5
59.2
60.6
61.7 | 54.6
54.9
54.9
55.2
55.5
55.6
56.9
57.8
59.0
61.1 | 2 2 2 5 4 . 5 5 5 5 5 5 5 5 5 6 6 . 2 4 0 3 8 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 54.2
54.2
54.2
54.6
54.6
54.6
54.9
54.9
55.3
55.3
55.3
56.2
60.3 | 54.2
54.5
54.5
54.5
54.8
55.4
55.4
55.4
55.4 | 54.5
54.5
54.8
54.8
54.8
55.0
56.3
56.9
57.9
58.8
59.5
59.5
59.5
60.1 | 54.3
54.3
54.7
54.7
55.1
55.4
55.4
55.8
56.6
57.8
59.0
60.3 | | | | | | D | ISCHARGE | IN CUBI | C FEET PI | ER SECON | 1D | | | | | |
95.0
90.0
85.0
80.0
75.0
60.0
55.0
40.0
35.0
30.0
25.0
20.0
10.0
5.0 | 1.0
1.3
1.7
2.2
2.9
4.5
5.7
8.4
12.0
15.7
20.5
26.5
35.1
47.0
61.8
82.0
109.0
150.0
220.8 | 0.9
1.1
1.4
1.8
2.3
2.9
3.7
5.5
7.5
9.7
12.7
16.0
20.8
28.1
38.7
57.0
87.0 | 0.8
1.2
1.4
1.6
1.6
2.3
2.8
2.8
3.3
4.0
4.8
6.0
7.2
8.9
13.6
20.2
29.3
55.6 | 1.3
1.6
1.9
2.3
2.8
2.8
3.3
4.0
5.6
7.3
10.4
14.3
18.1
24.8
37.4
58.3
90.2
151.4 | 1.2
1.8
2.6
3.1
7.2
10.1
13.2
15.5
18.1
21.6
26.9
34.6
44.7
58.9
73.1
90.1
110.2
150.1
187.8 | 1.5
2.7
5.1
10.3
16.1
23.0
31.4
39.7
48.0
55.7
63.1
73.6
84.1
94.8
110.6
133.5
154.9
179.4
221.0 | 1.7
3.1
6.9
11.4
15.8
21.3
27.3
33.8
40.9
48.4
58.0
71.1
92.2
116.2
136.1
161.7
191.7
234.7
311.2 | 1.1
2.2
3.5
5.3
6.9
8.5
11.3
14.4
18.1
23.2
30.0
41.3
57.4
73.4
95.6
126.1
167.4
226.2
340.5 | 0.9
1.1
1.4
1.7
2.1
2.6
2.6
3.2
5.2
6.8
10.4
14.4
19.3
25.0
31.6
40.2
52.5
72.2
108.9 | 0.6
0.8
1.1
1.3
1.7
2.2
2.8
3.6
4.7
5.8
6.7
9.5
13.5
18.2
23.3
30.7
43.4
70.6
166.3 | 0.6
1.0
2.0
2.5
3.8
5.8
7.5
11.2
14.2
17.1
23.2
29.3
37.2
48.0
61.0
78.1
105.9
137.9
211.4 | 0.9
2.2
2.8
4.4
5.5
8.3
15.0
23.3
31.1
40.3
51.6
63.4
77.6
93.3
110.9
132.3
164.1
214.5
332.1 | 0.8
1.8
2.3
4.4
5.8
8.7
11.7
14.2
17.2
20.5
24.7
30.1
38.2
52.2
67.6
85.0
108.7
150.0
241.8 | ### LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | |---------------------|---------|-------------------------|---------|---------|---------|---------|---------|---------|---------| | 1957 1958 | 55.2 16 | 55.2 16 | 55.2 16 | 55.3 16 | 55.4 16 | 56.2 16 | 57.5 16 | 57.4 16 | 58.4 16 | | 1958 1959 | 54.7 15 | 54.7 15 | 54.7 14 | 54.7 14 | 54.7 11 | 54.9 12 | 54.9 8 | 55.1 10 | 55.5 10 | | 1961 1962 | 54.4 6 | 54.4 6 | 54.4 5 | 54.4 5 | 54.4 5 | 54.4 2 | 54.5 2 | 54.5 2 | 54.6 2 | | 1962 1963 | 54.4 7 | 54.4 7 | 54.4 6 | 54.5 7 | 54.5 7 | 54.5 5 | 54.5 3 | 54.6 4 | 55.3 7 | | 1963 1964 | 54.4 8 | 54.4 8 | 54.4 7 | 54.4 6 | 54.5 6 | 54.5 6 | 54.5 5 | 54.6 5 | 54.8 4 | | 1964 1965 | 54.7 14 | 54.7 14 | 54.7 15 | 54.9 15 | 55.2 15 | 55.9 15 | 56.6 15 | 56.6 15 | 57.3 15 | | 1974 1975 | 54.4 5 | 5 4. 4 5 5 4.4 3 | 54.4 8 | 54.5 8 | 54.5 8 | 54.6 8 | 55.0 10 | 55.6 12 | 56.3 13 | | 1975 1976 | 54.4 3 | | 54.4 3 | 54.4 3 | 54.4 3 | 54.5 3 | 54.6 6 | 54.8 7 | 55.2 5 | | 1976 1977 | 54.5 9 | 54.5 9 | 54.5 9 | 54.6 10 | 54.8 13 | 55.2 14 | 55.6 14 | 55.6 13 | 55.8 11 | | 1977 1978 | 54.2 1 | 54.2 1 | 54.2 1 | 54.2 1 | 54.2 1 | 54.2 1 | 54.3 1 | 54.3 1 | 54.3 1 | | 1978 1979 | 54.4 4 | 54.4 4 | 54.4 4 | 54.4 4 | 54.4 4 | 54.6 7 | 54.6 7 | 54.8 6 | 55.4 8 | | 1979 1980 | 54.5 10 | 54.5 10 | 54.5 10 | 54.6 13 | 54.8 14 | 55.0 13 | 55.3 12 | 55.5 11 | 56.1 12 | | 1980 1981 | 54.5 11 | 54.5 11 | 54.5 11 | 54.6 9 | 54.7 10 | 54.9 11 | 55.5 13 | 56.4 14 | 56.5 14 | | 1986 1987 | 54.5 12 | 54.6 12 | 54.6 12 | 54.6 11 | 54.7 12 | 54.8 10 | 55.1 11 | 55.1 9 | 55.4 9 | | 1987 1988 | 54.6 13 | 54.6 13 | 54.6 13 | 54.6 12 | 54.6 9 | 54.8 9 | 54.9 9 | 55.0 8 | 55.2 6 | | 1990 1991 | 54.3 2 | 54.3 2 | 54.3 2 | 54.3 2 | 54.4 2 | 54.5 4 | 54.5 4 | 54.5 3 | 54.7 3 | # HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | |---------------------|---------|---------|----------------|---------|---------|---------|---------|---------|---------| | 1957 1957 | 67.6 2 | 67.5 2 | 67.0 2 | 65.3 2 | 62.5 2 | 59.8 7 | 59.0 5 | 59.6 3 | 58.4 5 | | 1958 1958 | 66.9 3 | 66.9 3 | 66.6 3 | 64.8 3 | 61.5 5 | 60.9 3 | 59.7 4 | 59.2 5 | 58.8 3 | | 1961 1961 | 65.2 6 | 65.1 6 | 64.1 6 | 63.0 4 | 60.8 8 | 58.2 12 | 57.1 14 | 57.0 14 | 57.0 10 | | 1962 1962 | 59.2 17 | 59.1 17 | 58.9 17 | 58.4 17 | 57.5 16 | 56.2 17 | 55.6 18 | 55.4 18 | 55.3 17 | | 1963 1963 | 61.9 10 | 61.4 10 | 60.6 11 | 60.2 9 | 60.2 9 | 59.7 8 | 58.6 8 | 57.9 8 | 57.1 8 | | 1964 1964 | 68.5 1 | 68.1 1 | 67.3 1 | 65.5 1 | 63.1 1 | 62.6 1 | 61.5 1 | 60.0 2 | 59.1 2 | | 1972 1972 | 62.7 9 | 62.2 9 | 61.3 9 | 60.1 11 | 59.1 11 | 58.5 9 | 58.4 9 | 58.2 7 | 57.7 7 | | 1975 1975 | 60.0 15 | 59.9 15 | 59.7 13 | 59.3 14 | 58.8 12 | 58.2 13 | 57.6 12 | 57.4 11 | 56.6 14 | | 1976 1976 | 59.7 16 | 59.6 16 | 59.3 16 | 58.6 16 | 57.3 17 | 56.5 16 | 56.3 16 | 56.2 16 | 56.0 16 | | 1977 1977 | 62.7 8 | 62.6 8 | 61.9 8 | 61.3 8 | 61.1 7 | 60.4 4 | 59.9 3 | 59.4 4 | 58.6 4 | | 1978 1978 | 61.0 11 | 60.9 11 | 60.6 10 | 60.1 10 | 59.2 10 | 58.4 10 | 57.9 10 | 57.6 10 | 57.0 9 | | 1979 1979 | 60.8 12 | 60.7 12 | 59.5 15 | 59.0 15 | 58.1 15 | 57.3 15 | 57.2 13 | 57.0 13 | 56.4 15 | | 1980 1980 | 65.4 5 | 65.2 4 | 64.6 4 | 62.9 5 | 61.6 4 | 60.2 5 | 58.9 6 | 58.3 6 | 58.0 6 | | 1981 1981 | 60.3 14 | 60.2 14 | 59.6 14 | 59.3 13 | 58.4 14 | 57.6 14 | 56.9 15 | 56.9 15 | 56.8 11 | | 1985 1985 | 65.5 4 | 65.2 5 | 64.4 5 | 62.8 6 | 61.2 6 | 60.1 6 | 58.8 7 | 57.8 9 | 56.7 13 | | 1987 1987 | 64.5 7 | 64.1 7 | 63.3 7 | 62.6 7 | 61.9 3 | 61.4 2 | 61.2 2 | 60.9 1 | 59.5 1 | | 1989 1989 | 59.0 18 | 58.9 18 | 58.6 18 | 58.0 18 | 56.9 18 | 56.1 18 | 55.7 17 | 55.4 17 | 55.1 18 | | 1993 1993 | 60.5 13 | 60.3 13 | 60.0 12 | 59.4 12 | 58.8 13 | 58.2 11 | 57.8 11 | 57.3 12 | 56.8 12 | # LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1956 1957
1957 1958
1958 1959
1959 1960
1960 1961 | 1
1.90 23
4.70 36
2.70 32
15.0 37
2.00 24 | 3
2.00 23
4.70 36
2.87 33
15.3 37
2.00 24 | 7
2.00 23
5.10 36
3.03 33
16.4 37
2.10 26 | 14
2.00 22
5.69 35
3.25 32
19.1 37
2.46 26 | 30
2.07 19
9.52 35
3.36 28
23.1 37
3.77 29 | 60
2.11 17
32.4 37
6.28 27
25.3 35
10.7 33 | 90
2.18 15
75.6 37
5.82 21
31.9 35
24.9 34 | 120
2.39 10
71.2 37
9.83 22
50.4 36
39.7 34 | 183
5.98 10
150 37
19.0 20
64.3 33
73.3 35 | |--|--|--|--|---|---|---|---|--|---| | 1961 1962 | 1.40 19 | 1.40 19 | 1.41 18 | 1.44 16 | 1.46 15 | 1.49 10 | 1.55 9 | 1.76 6 | 2.55 3 | | 1962 1963 | 2.00 25 | 2.00 25 | 2.06 24 | 2.07 23 | 2.29 20 | 2.43 19 | 2.57 16 | 3.44 13 | 19.6 22 | | 1963 1964 | 1.80 22 | 1.80 22 | 1.80 22 | 1.84 21 | 1.87 18 | 2.35 18 | 2.89 18 | 3.45 14 | 6.47 11 | | 1964 1965 | 4.40 35 | 4.50 35 | 5.03 35 | 7.07 36 | 12.1 36 | 29.2 36 | 51.4 36 | 49.9 35 | 73.3 36 | | 1965 1966 | 2.70 33 | 2.70 32 | 2.73 30 | 2.81 30 | 3.26 27 | 3.98 24 | 7.53 24 | 10.4 23 | 24.1 23 | | 1966 1967 | 2.50 31 | 2.57 31 | 2.59 29 | 2.67 28 | 3.20 26 | 6.67 29 | 16.7 29 | 20.5 27 | 30.9 26 | | 1967 1968 | 1.20 14 | 1.20 14 | 1.20 13 | 1.20 12 | 1.23 11 | 1.31 8 | 1.83 10 | 3.69 15 | 5.10 8 | | 1968 1969 | .57 2 | .57 2 | .57 2 | .59 2 | .65 2 | .71 2 | .80 1 | .98 1 | 1.15 1 | | 1969 1 970 | 2.30 28 | 2.33 28 | 2.40 27 | 2.73 29 | 4.50 31 | 8.12 31 | 19.5 31 | 30.5 32 | 46.0 31 | | 1970 1971 | 2.00 26 | 2.03 26 | 2.06 25 | 2.09 24 | 2.29 21 | 3.11 21 | 3.92 20 | 6.33 20 | 10.8 14 | | 1971 1972 | 1.40 20 | 1.40 20 | 1.47 19 | 1.50 18 | 1.63 16 | 2.87 20 | 5.95 22 | 11.1 24 | 39.7 28 | | 1972 1973 | 1.40 21 | 1.47 21 | 1.49 20 | 1.56 20 | 2.70 24 | 3.51 22 | 9.69 26 | 12.6 25 | 19.0 21 | | 1973 1974 | 1.20 15 | 1.23 16 | 1.31 16 | 1.51 19 | 1.67 17 | 1.69 13 | 2.07 14 | 2.20 8 | 2.83 5 | | 1974 1975 | 2.00 27 | 2.13 27 | 2.43 28 | 2.47 27 | 2.66 22 | 4.14 25 | 10.0 27 | 22.6 29 | 43.7 30 | | 1975 1976 | 1.20 16 | 1.20 15 | 1.20 14 | 1.21 13 | 1.40 13 | 1.75 14 | 3.39 19 | 6.25 19 | 12.6 15 | | 1976 1977 | 2.40 30 | 2.47 29 | 2.74 31 | 3.29 33 | 5.62 34 | 11.3 34 | 21.6 33 | 22.2 28 | 27.3 24 | | 1977 1978 | .85 10 | .85 10 | .86 10 | .90 8 | 1.00 9 | 1.03 4 | 1.13 3 | 1.45 3 | 2.10 2 | | 1978 1979 | .81 9 | .82 8 | .85 9 | .94 10 | .96 7 | 2.01 16 | 2.63 17 | 4.70 17 | 14.5 17 | | 1979 1980 | 1.30 17 | 1.33 18 | 1.51 21 | 2.41 25 | 4.57 33 | 6.48 28 | 8.31 25 | 12.6 26 | 29.6 25 | | 1980 1981 | 1.00 11 | 1.10 11 | 1.26 15 | 1.42 15 | 2.89 25 | 5.66 26 | 19.6 32 | 37.4 33 | 38.8 27 | | 1981 1982 | .76 6 | .76 6 | .79 6 | .85 6 | .88 5 | 1.64 12 | 2.00 12 | 2.96 12 | 4.18 7 | | 1982 1983 | 2.30 29 | 2.50 30 | 2.96 32 | 3.16 31 | 3.96 30 | 7.21 30 | 13.3 28 | 22.9 30 | 42.5 29 | | 1983 1984 | 2.90 34 | 3.00 34 | 3.27 34 | 3.66 34 | 4.56 32 | 10.4 32 | 18.3 30 | 25.1 31 | 46.2 32 | | 1984 1985 | 1.10 12 | 1.10 12 | 1.16 11 | 1.16 11 | 1.25 12 | 1.40 9 | 1.47 7 | 1.61 5 | 2.69 4 | | 1985 1986 | .65 4 | .72 4 | .76 4 | .79 5 | .92 6 | 1.14 6 | 1.49 8 | 7.16 21 | 65.3 34 | | 1986 1987 | 1.30 18 | 1.30 17 | 1.34 17 | 1.46 17 | 2.66 23 | 3.80 23 | 5.97 23 | 5.78 18 |
12.9 16 | | 1987 1988 | .79 8 | .81 7 | .84 8 | .92 9 | 1.13 10 | 1.79 15 | 2.04 13 | 2.57 11 | 6.48 12 | | 1988 1989 | .78 7 | .82 9 | .84 7 | .89 7 | .98 8 | 1.22 7 | 1.44 6 | 2.13 7 | 10.2 13 | | 1989 1990 | .51 1 | .52 1 | .53 1 | .54 1 | .56 1 | .62 1 | 1.34 5 | 2.31 9 | 5.46 9 | | 1990 1991 | .62 3 | .64 3 | .65 3 | .69 3 | .77 3 | 1.08 5 | 1.27 4 | 1.19 2 | 3.06 6 | | 1991 1992 | 1.10 13 | 1.10 13 | 1.16 12 | 1.30 14 | 1.40 14 | 1.52 11 | 1.83 11 | 4.11 16 | 16.5 18 | | 1992 1993 | .75 5 | .75 5 | .76 5 | .78 4 | .78 4 | .82 3 | .89 2 | 1.60 4 | 16.8 19 | # FENHOLLOWAY RIVER BASIN 02324400 FENHOLLOWAY RIVER NEAR FOLEY, FL--Continued # HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1956 1956
1957 1957
1958 1958
1959 1959
1960 1960 | 1
228 24
1580 3
1260 4
683 9
557 14 | 3
210 26
1547 3
1247 4
663 6
473 14 | 7
161 27
1299 3
1096 4
603 6
412 14 | 15
93.7 35
836 3
710 4
478 6
345 12 | 30
51.9 36
497 3
401 5
385 7
269 9 | 60
28.4 36
277 4
239 6
275 5
208 9 | 90
26.7 36
206 5
189 9
221 4
173 10 | 120
25.7 35
228 2
159 9
202 4
137 11 | 183
19.5 36
160 4
147 7
171 3
125 9 | |--|--|--|--|--|---|---|--|---|--| | 1961 1961 | 573 13 | 554 12 | 459 11 | 366 10 | 241 12 | 129 21 | 89.1 22 | 79.3 23 | 70.7 21 | | 1962 1962 | 136 35 | 131 35 | 121 35 | 100 33 | 75.1 32 | 41.4 34 | 28.5 35 | 22.0 36 | 21.0 34 | | 1963 1963 | 273 22 | 248 22 | 201 24 | 183 22 | 181 20 | 157 18 | 121 17 | 95.3 19 | 69.6 22 | | 1964 1964 | 2710 1 | 2233 1 | 1612 1 | 1003 1 | 562 2 | 469 1 | 365 1 | 278 1 | 217 1 | | 1965 1965 | 260 23 | 241 23 | 209 22 | 169 24 | 138 24 | 99.4 24 | 81.4 23 | 84.7 21 | 72.9 17 | | 1966 1966 | 616 11 | 549 13 | 425 13 | 314 14 | 188 19 | 147 19 | 107 19 | 84.7 22 | 72.7 18 | | 1967 1967 | 169 33 | 161 33 | 133 34 | 98.6 34 | 62.9 34 | 51.4 31 | 39.5 31 | 31.2 32 | 30.5 31 | | 1968 1968 | 70.0 38 | 51.7 38 | 37.6 38 | 23.3 38 | 15.6 38 | 9.91 38 | 8.45 38 | 7.08 38 | 5.24 38 | | 1969 1969 | 364 18 | 329 19 | 271 20 | 221 20 | 163 21 | 131 20 | 103 21 | 98.7 18 | 71.9 19 | | 1970 1970 | 1900 2 | 1770 2 | 1390 2 | 1000 2 | 625 1 | 343 2 | 240 3 | 184 6 | 178 2 | | 1971 1971 | 224 26 | 208 27 | 179 26 | 155 26 | 143 23 | 103 23 | 75.3 26 | 57.3 26 | 40.3 27 | | 1972 1972 | 323 21 | 296 21 | 244 21 | 179 23 | 130 25 | 109 22 | 106 20 | 100 16 | 80.2 16 | | 1973 1973 | 882 5 | 824 5 | 805 5 | 636 5 | 414 4 | 225 7 | 204 6 | 168 7 | 122 10 | | 1974 1974 | 441 16 | 412 16 | 334 16 | 253 17 | 188 18 | 168 17 | 118 18 | 92.6 20 | 70.9 20 | | 1975 1975 | 171 32 | 169 31 | 160 28 | 137 27 | 117 27 | 93.5 26 | 76.9 25 | 70.2 24 | 49.8 25 | | 1976 1976 | 151 34 | 148 34 | 135 33 | 105 32 | 63.5 33 | 40.6 35 | 35.4 33 | 34.6 31 | 30.4 32 | | 1977 1977 | 326 20 | 316 20 | 272 19 | 234 19 | 222 16 | 184 13 | 160 11 | 140 10 | 110 12 | | 1978 1978 | 218 27 | 212 25 | 193 25 | 166 25 | 126 26 | 97.9 25 | 80.8 24 | 69.2 25 | 53.1 24 | | 1979 1979 | 198 29 | 194 28 | 137 32 | 114 30 | 77.1 31 | 57.1 30 | 54.3 29 | 48.0 29 | 37.3 28 | | 1980 1980 | 655 10 | 619 9 | 517 8 | 378 8 | 275 8 | 192 11 | 140 14 | 111 15 | 116 11 | | 1981 1981 | 177 31 | 169 32 | 143 31 | 130 29 | 93.0 29 | 64.8 29 | 48.6 30 | 50.7 28 | 46.8 26 | | 1982 1982 | 684 8 | 584 10 | 451 12 | 313 15 | 227 15 | 185 12 | 145 13 | 115 14 | 95.1 15 | | 1983 1983 | 484 15 | 439 15 | 379 15 | 317 13 | 234 14 | 203 10 | 192 8 | 161 8 | 148 6 | | 1984 1984 | 615 12 | 556 11 | 485 10 | 363 11 | 258 10 | 173 15 | 137 15 | 132 12 | 110 13 | | 1985 1985 | 697 7 | 635 8 | 517 9 | 370 9 | 256 11 | 182 14 | 131 16 | 99.0 17 | 65.3 23 | | 1986 1986 | 353 19 | 329 18 | 292 18 | 244 18 | 199 17 | 169 16 | 152 12 | 131 13 | 102 14 | | 1987 1987 | 394 17 | 361 17 | 310 17 | 272 16 | 237 13 | 211 8 | 200 7 | 190 5 | 140 8 | | 1988 1988 | 228 25 | 223 24 | 204 23 | 193 21 | 146 22 | 88.6 27 | 61.1 28 | 47.0 30 | 31.7 30 | | 1989 1989 | 110 36 | 106 36 | 93.0 36 | 72.7 36 | 45.0 37 | 25.2 37 | 18.2 37 | 14.2 37 | 9.72 37 | | 1990 1990 | 100 37 | 98.0 37 | 86.7 37 | 70.3 37 | 52.0 35 | 45.5 32 | 35.5 32 | 31.1 33 | 21.8 33 | | 1991 1991 | 712 6 | 657 7 | 527 7 | 421 7 | 390 6 | 283 3 | 247 2 | 213 3 | 158 5 | | 1992 1992 | 212 28 | 187 29 | 148 30 | 112 31 | 80.8 30 | 44.6 33 | 35.1 34 | 27.4 34 | 19.8 35 | | 1993 1993 | 18 4 30 | 177 30 | 159 29 | 132 28 | 102 28 | 78.5 28 | 64.6 27 | 50.8 27 | 35.9 29 | LOCATION.--Lat 30°10'14", long 83°49'26", in NE¹/₄ sec.4, T.4 S., R.5 E., Taylor County, Hydrologic Unit 03110102, on downstream side of concrete bridge, 3.0 mi downstream from Natural Well Branch, I4 mi upstream from mouth, and 14.7 mi northwest of Perry. DRAINAGE AREA.--198 mi². PERIOD OF RECORD.--February 1950 to 1993. REVISED RECORDS.--WSP 1905: Drainage area. GAGE.--Water-stage recorder. Datum of gage is 14.35 ft above National Geodetic Vertical Datum of 1929. REMARKS.--Records good. #### MAXIMUM, MINIMUM, AND MEAN OF MONTHLY MEAN ELEVATIONS FOR WATER YEARS 1950-1993 ### SUMMARY STATISTICS IN CUBIC FEET PER SECOND FOR WATER YEARS 1950 - 1993 | ANNUAL MEAN | 142 | • | |------------------------------|------------|-------------| | HIGHEST ANNUAL MEAN | 317 | 1991 | | LOWEST ANNUAL MEAN | 18.1 | 1955 | | HIGHEST DAILY MEAN | 2480 | Sep 18 1957 | | LOWEST DAILY MEAN | 2.4 | Jul 8 1955 | | ANNUAL SEVEN-DAY MINIMUM | 2.6 | Jul 3 1955 | | INSTANTANEOUS PEAK FLOW | 2540 | Sep 17 1957 | | INSTANTANEOUS PEAK ELEVATION | (FT) 27.13 | Sep 17 1957 | | INSTANTANEOUS LOW FLOW | 2.3 | Jul 8 1955 | | ANNUAL RUNOFF (INCHES/CFSM) | 9.76/0. | 72 | #### MAXIMUM, MINIMUM, AND MEAN OF MONTHLY MEAN DISCHARGES FOR WATER YEARS 1950-1993 ### SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1950-1993 | | FEET | ELEVATION
ABOVE SEA | LEVEL | CUBIC | DISCHARGE
FEET PER S | SECOND | |---|--|--|--|--|--|--| | MONTH | MAXIMUM | MINIMUM | MEAN | MUMIXAM | MINIMUM | MEAN | | OCTOBER NOVEMBER DECEMBER JANUARY FEBRUARY MARCH APRIL MAY JUNE JULY AUGUST | 23.74
21.27
24.94
24.29
24.83
24.64
21.92
22.27
22.28
24.62 | 16.18
16.32
16.39
16.37
16.28
16.36
16.78
16.56
16.52
16.36 | 18.01
17.55
18.26
19.01
20.12
20.60
19.72
18.08
18.14
18.42 | 772
288
771
624
813
828
1176
379
432
381
756 | 11.6
8.18
6.22
9.47
7.50
9.97
13.2
7.73
4.80
4.49
8.31 | 91.6
65.2
100
145
225
255
232
88.6
91.2
110 | | AUGUST
SEPTEMBER | 24.62 | 16.03 | 18.66 | 756
1266 | 8.31
9.12 | 147 | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1950-1993** | PERCENT | 7 | | DOIL | | PAIL! INL | | | AILN ILA | KI10 1950" | 1990 | | | | |--|---|--|--|---|---|--|---|---|--|--|--|---
--| | OF TIME
EQUALED
EXCEEDE | | OCT | NOA | DEC | JAN | FEB | MAR | APR | MAY | JUNE | JULY | AUG | SEPT | | | | | | ELEV | ATION II | N FEET A | BOVE MEA | N SEA LE | VEL | | | | | | 95.0
90.0
85.0
80.0
75.0
70.0
65.0
60.0
55.0
40.0
35.0
30.0
20.0
15.0 | 16.4
16.7
16.7
17.0
17.0
17.0
17.4
17.7
17.7
18.0
18.4
18.8
19.5
19.9
20.6
21.5
22.7
23.6 | 16.3
16.6
16.6
16.8
16.8
16.8
17.1
17.3
17.3
17.6
17.8
18.1
19.0
19.5
20.4
22.3 | 16.2
16.4
16.4
16.6
16.8
16.8
17.0
17.0
17.0
17.2
17.2
17.4
17.7
18.1
18.6
19.1
21.1 | 16.4
16.6
16.6
16.8
16.8
17.1
17.3
17.6
17.8
17.8
18.1
18.5
20.9
21.8 | 16.4
16.7
16.7
17.0
17.3
17.6
17.9
18.2
18.5
18.8
19.4
19.8
20.4
20.8
21.5
22.2
23.8 | 16.7
16.9
16.9
17.9
18.2
18.4
18.7
19.0
19.2
19.8
20.1
20.4
20.9
21.2
21.5
22.2
22.8
23.5
24.1 | 16.7
17.2
17.4
17.9
18.2
18.7
19.2
19.8
20.0
20.3
20.6
21.2
21.5
21.8
22.5
23.1
23.8
24.1
24.8 | 16.8
17.0
17.0
17.2
17.5
17.7
18.0
18.2
18.5
18.7
19.0
19.5
20.1
20.3
21.2
22.4
23.3
24.3
25.0 | 16.5
16.8
16.8
16.8
17.0
17.0
17.0
17.2
17.2
17.4
17.7
17.9
18.2
18.4
18.9
19.4
20.4
21.8 | 16.5
16.7
16.7
16.7
16.7
16.9
16.9
17.1
17.3
17.6
17.8
18.3
19.8
20.8
22.2 | 16.2
16.4
16.7
16.7
16.9
16.9
17.1
17.4
17.9
17.9
18.4
18.9
19.5
20.0
20.6
21.2
22.5 | 16.2
16.7
16.7
16.7
16.9
17.1
17.4
17.9
18.1
18.4
18.7
18.9
19.5
19.7
20.3
20.9
21.5
23.1
24.1 | 16.2
16.5
16.8
16.8
17.0
17.3
17.3
17.6
17.8
18.1
18.1
18.7
19.0
20.6
22.3
24.1 | | | | | | Di | SCHARGE | IN CUBI | C FEET P | ER SECON | ď | | | | | | 95.0
90.0
85.0
80.0
75.0
65.0
60.0
55.0
40.0
35.0
30.0
25.0
10.0
5.0 | 13.1
17.6
20.9
23.8
27.0
30.4
34.6
40.9
49.4
60.6
74.6
91.3
112.0
137.9
170.4
219.2
284.6
379.3
543.3 | 13.1
15.8
18.1
20.0
21.7
23.5
26.0
29.2
34.1
39.3
44.1
50.6
59.5
71.1
88.3
114.8
146.4
199.0
327.7 | 9.5
11.6
14.4
17.1
19.0
21.9
24.5
26.6
29.1
31.3
33.4
35.8
38.4
42.8
49.8
63.5
83.4 | 10.4
12.8
17.1
19.9
22.6
25.3
28.0
30.8
33.6
41.8
51.1
64.5
80.7
101.5
141.6
198.9
304.2
416.5 | 11.8
16.6
19.2
24.7
32.1
39.9
49.9
68.5
81.2
90.0
104.0
122.1
138.3
159.6
193.2
234.6
278.0
362.9
510.9 | 18.0
20.5
27.1
32.5
56.7
83.3
105.5
122.8
141.8
158.6
187.6
218.5
248.5
248.5
248.5
248.5
248.5
26.7
429.0
495.1
606.1 | 19.1
27.2
34.3
46.1
62.3
82.1
103.5
133.4
162.6
189.2
213.0
246.4
285.6
321.7
362.0
414.8
494.1
587.6
735.5 | 20.8
26.3
30.2
35.8
42.9
50.6
59.5
69.7
82.8
99.3
120.9
146.5
179.0
218.6
284.7
389.4
512.5
643.4
833.3 | 15.1
21.5
23.3
25.0
26.6
28.3
30.5
32.9
36.0
40.8
47.0
55.4
67.8
83.3
98.6
118.1
152.5
225.4
338.7 | 12.7
17.7
19.4
21.1
22.8
24.6
26.6
28.8
31.3
33.8
47.6
57.8
75.1
108.3
138.4
168.8
234.7 | 13.5
16.9
20.6
23.7
26.6
29.8
33.3
38.6
44.9
52.3
60.4
71.9
85.6
106.0
137.1
172.1
222.3
284.5
377.6 | 14.1
19.8
22.3
25.0
28.7
38.0
52.8
66.1
81.1
98.1
114.2
129.8
151.5
178.7
216.4
264.7
330.1
478.4
635.1 | 16.2
19.2
22.1
25.4
29.7
36.7
42.9
47.9
54.8
63.4
73.2
82.5
93.5
108.4
132.2
162.0
218.0
346.6
553.6 | ### LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1951 1952
1952 1953
1953 1954
1954 1955
1955 1956 | 1
16.8 13
16.8 15
17.1 23
16.4 7
16.3 5 | 3
16.8 12
16.9 14
17.1 22
16.4 6
16.3 4 | 7 16.8 12 16.9 15 17.2 22 16.4 6 16.3 4 | 14
16.9 12
16.9 15
17.3 23
16.5 6
16.3 4 | 30
17.0 14
17.0 15
17.6 23
16.5 6
16.4 4 | 60
17.0 12
17.1 15
17.9 22
16.5 4
16.5 5 | 90
17.0 13
17.2 15
18.6 22
16.5 4
16.6 6 | 120
17.2 13
17.3 15
19.3 24
16.5 3
16.7 6 | 183
17.5 12
18.0 15
19.4 23
16.7 3
17.0 7 | |--|--|--|---|---|---|---|---|--|--| | 1958 1959 | 16.8 14 | 16.8 13 | 16.8 13 | 16.9 13 | 16.9 12 | 17.0 14 | 17.0 12 | 17.1 12 | 17.4 11 | | 1959 1960 | 17.5 25 | 17.6 25 | 17.7 25 | 17.9 25 | 18.1 25 | 18.4 25 | 18.6 23 | 19.3 23 | 19.4 22 | | 1961 1962 | 16.5 8 | 16.5 7 | 16.5 7 | 16.5 7 | 16.5 7 | 16.5 6 | 16.5 5 | 16.6 5 | 16.7 4 | | 1962 1963 | 16.4 6 | 16.4 5 | 16.4 5 | 16.4 5 | 16.4 5 | 16.5 7 | 16.6 7 | 16.7 7 | 16.7 5 | | 1963 1964 | 16.7 11 | 16.7 10 | 16.7 10 | 16.7 10 | 16.8 11 | 16.9 11 | 16.9 11 | 17.0 11 | 17.2 9 | | 1964 1965 | 17.5 24 | 17.5 24 | 17.6 24 | 17.8 24 | 18.0 24 | 18.3 24 | 19.3 25 | 19.4 25 | 20.3 25 | | 1965 1966 | 17.1 22 | 17.1 21 | 17.1 21 | 17.2 20 | 17.2 19 | 17.3 17 | 17.7 18 | 17.8 17 | 18.3 18 | | 1975 1976 | 14.4 1 | 17.2 23 | 17.2 23 | 17.2 21 | 17.2 20 | 17.3 18 | 17.5 16 | 17.7 16 | 18.1 17 | | 1976 1977 | 17.0 20 | 17.1 19 | 17.1 18 | 17.1 18 | 17.4 22 | 18.3 23 | 18.7 24 | 18.9 22 | 18.9 21 | | 1978 1979 | 16.9 16 | 16.9 15 | 16.9 14 | 16.9 14 | 16.9 13 | 17.0 13 | 17.1 14 | 17.3 14 | 18.0 16 | | 1979 1980 | 17.0 18 | 17.0 17 | 17.0 17 | 17.0 17 | 17.2 16 | 17.3 19 | 17.5 17 | 17.8 18 | 17.9 14 | | 1980 1981 | 16.9 17 | 16.9 16 | 17.0 16 | 17.0 16 | 17.2 17 | 17.2 16 | 17.7 19 | 18.8 21 | 18.7 19 | | 1981 1982 | 16.7 12 | 16.7 11 | 16.7 11 | 16.7 11 | 16.8 10 | 16.8 10 | 16.9 10 | 17.0 10 | 17.3 10 | | 1982 1983 | 17.0 19 | 17.0 18 | 17.1 19 | 17.2 22 | 17.2 21 | 17.7 21 | 18.2 21 | 18.7 20 | 19.6 24 | | 1983 1984 | 17.1 21 | 17.1 20 | 17.1 20 | 17.1 19 | 17.2 18 | 17.6 20 | 17.8 20 | 18.1 19 | 18.7 20 | | 1986 1987 | 16.5 9 | 16.5 8 | 16.5 8 | 16.6 8 | 16.6 8 | 16.7 9 | 16.7 8 | 16.8 8 | 17.0 6 | | 1987 1988 | 16.2 3 | 16.3 3 | 16.3 2 | 16.3 2 | 16.3 2 | 16.4 3 | 16.5 3 | 16.5 2 | 16.6 2 | | 1988 1989 | 16.2 4 | 16.2 2 | 16.3 3 | 16.3 3 | 16.3 3 | 16.4 2 | 16.5 2 | 16.6 4 | 17.2 8 | | 1990 1991 | 15.9 2 | 15.9 1 | 15.9 1 | 15.9 1 | 15.9 1 | 16.0 1 | 16.0 1 | 16.1 1 | 16.4 1 | | 1991 1992 | 16.6 10 | 16.6 9 | 16.6 9 | 16.6 9 | 16.6 9 | 16.6 8 | 16.7 9 | 17.0 9 | 17.8 13 | ### HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1951 1951
1952 1952
1953 1953
1954 1954
1955 1955 | 1
19.7 28
24.2 20
25.1 11
24.6 17
19.9 27 | 3
19.5 28
24.2 20
25.0 11
24.6 17
19.8 27 | 7
19.2 28
24.1 20
24.9 11
24.4 17
19.4 27 | 15
19.0 27
23.8 17
24.4 11
23.0 21
18.8 28 | 30
18.6 27
22.7 19
22.8 16
22.0 20
18.2 28 | 60
18.3 27
21.3 16
20.8 19
20.8 20
17.7 29 | 90
17.9 27
20.7 17
21.0 16
20.2 19
17.3 29 | 120
17.7 27
20.8 15
20.7 16
20.2 19
17.1 29 | 183
17.5 27
20.4 12
20.6 10
19.4 21
17.0 29 | |--|--|--|--|---|---|---|---|--|--| | 1956 1956 | 19.2 29 | 19.1 29 | 18.9 29 | 18.5 29 | 18.0 29 | 17.7 28 | 17.7 28 | 17.6 28 | 17.5 28 | | 1958 1958 | 26.3 1 | 26.3 1 | 26.2 1 | 25.8 1 | 23.9 8 | 23.2 8 | 22.2 6 | 21.8 7 | 21.5 5 | | 1959 1959 | 25.9 6 | 25.9 6 | 25.8 5 | 25.5 4 | 24.9 2 | 23.3 6 | 22.0 9 | 21.5 8 | 20.8 8 | | 1961 1961 | 24.9 12 | 24.9 12 | 24.7 12 | 24.4 12 | 22.8 17 | 20.3 22 | 19.6 23 | 19.3 22 | 19.5 20 | | 1962 1962 | 24.9 13 | 24.9 13 | 24.7 13 | 24.0 15 | 21.8 21 | 19.7 24 | 18.8 25 | 18.4 25 | 17.9 25 | | 1963 1963 | 20.3 26 | 20.2 26 | 20.1 26 | 19.9 26 | 19.6 25 | 19.0 26 | 18.7 26 | 18.3 26 | 17.8 26 | | 1964 1964 | 25.9 4 | 25.9 4 | 25.9 3 | 25.4 6 | 23.6 10 | 23.3 7 | 22.2 7 | 21.9 6 | 20.9 7 | | 1965 1965 | 25.3 10 | 25.2 10 | 25.1 10 | 24.6 10 | 23.4 11 | 21.7 15 | 21.1 14 | 20.9 14 | 20.5 11 | | 1966 1966 | 24.5 18 | 24.4 18 | 24.4 18 | 24.3 13 |
23.9 9 | 23.0 9 | 21.7 10 | 20.9 12 | 20.1 16 | | 1972 1972 | 24.8 14 | 24.8 14 | 24.7 14 | 24.0 16 | 22.9 14 | 22.3 12 | 22.1 8 | 21.5 9 | 20.6 9 | | 1975 1975 | 24.7 15 | 24.7 15 | 24.6 15 | 24.2 14 | 23.3 12 | 22.3 11 | 21.6 13 | 21.5 10 | 20.3 13 | | 1976 1976 | 22.0 24 | 22.0 24 | 21.8 24 | 21.4 24 | 20.7 24 | 20.2 23 | 19.8 22 | 19.6 20 | 19.3 22 | | 1978 1978 | 24.4 19 | 24.4 19 | 24.2 19 | 23.7 19 | 22.7 18 | 21.8 14 | 21.1 15 | 20.5 17 | 19.8 17 | | 1979 1979 | 22.9 22 | 22.9 22 | 22.7 23 | 21.8 23 | 21.3 23 | 20.5 21 | 20.5 18 | 20.5 18 | 19.7 18 | | 1980 1980 | 26.0 3 | 26.0 3 | 25.8 6 | 25.3 7 | 24.4 7 | 22.8 10 | 21.6 11 | 20.9 13 | 20.3 14 | | 1981 1981 | 22.8 23 | 22.8 23 | 22.7 22 | 22.2 22 | 21.7 22 | 20.9 18 | 20.0 20 | 19.5 21 | 19.5 19 | | 1982 1982 | 24.7 16 | 24.7 16 | 24.5 16 | 23.8 18 | 23.0 13 | 22.3 13 | 21.6 12 | 21.0 11 | 20.3 15 | | 1983 1983 | 25.6 9 | 25.6 9 | 25.5 9 | 25.2 8 | 24.5 6 | 24.0 3 | 23.8 2 | 23.3 2 | 22.3 2 | | 1984 1984 | 26.1 2 | 26.1 2 | 26.0 2 | 25.7 2 | 24.9 3 | 23.4 4 | 23.1 4 | 22.9 4 | 22.0 4 | | 1986 1986 | 25.9 5 | 25.9 5 | 25.8 4 | 25.6 3 | 24.8 4 | 23.4 5 | 22.8 5 | 22.4 5 | 21.3 6 | | 1987 1987 | 25.7 8 | 25.7 8 | 25.6 8 | 25.2 9 | 24.7 5 | 24.4 1 | 24.3 1 | 24.1 1 | 22.3 3 | | 1988 1988 | 23.8 21 | 23.7 21 | 23.7 21 | 23.3 20 | 22.8 15 | 21.0 17 | 19.8 21 | 19.1 23 | 18.2 23 | | 1990 1990 | 20.6 25 | 20.5 25 | 20.4 25 | 20.0 25 | 19.3 26 | 19.0 25 | 18.9 24 | 18.6 24 | 18.1 24 | | 1991 1991 | 25.8 7 | 25.8 7 | 25.7 7 | 25.4 5 | 25.0 1 | 24.3 2 | 23.6 3 | 23.2 3 | 22.6 1 | # LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1950 1951 | 1
16.0 16 | 3
16.0 16 | 7
16.4 16 | 14
17.0 16 | 30
17.4 16 | 60
17.7 1 5 | 90
19.6 14 | 120
19.5 10 | 183
21.0 7 | |----------------------------------|--------------|--------------|--------------|---------------|---------------|-----------------------|---------------|----------------|---------------| | 1951 1952 | 20.0 22 | 20.0 22 | 20.4 22 | 21.4 23 | 23.0 22 | 24.1 21 | 25.2 20 | 29.3 18 | 44.1 18 | | 1952 1953 | 22.0 27 | 22.3 27 | 23.1 28 | 23.3 27 | 25.1 26 | 28.7 27 | 30.3 25 | 37.0 25 | 68.4 25 | | 1953 1954 | 29.0 33 | 29.0 32 | 30.3 33 | 33.7 38 | 45.3 41 | 56.3 39 | 98.5 39 | 148 40 | 159 38 | | 1954 1955 | 8.50 6 | 8.67 6 | 9.03 6 | 9.46 6 | 10.4 7 | 10.4 6 | 10.8 5 | 12.1 5 | 14.1 3 | | 1955 1956 | 2.40 1 | 2.53 1 | 2.59 1 | 2.91 1 | 3.43 1 | 4.35 1 | 5.52 1 | 7.42 1 | 22.0 10 | | 1956 1957 | 6.60 3 | 6.80 3 | 6.94 3 | 7.03 3 | 7.37 3 | 7.92 3 | 8.65 3 | 9.63 3 | 12.6 1 | | 1957 1958 | 19.0 20 | 19.0 20 | 19.4 20 | 21.0 21 | 26.1 28 | 27.7 26 | 159 43 | 168 43 | 337 43 | | 1958 1959 | 19.0 21 | 19.0 21 | 19.4 21 | 19.9 20 | 20.8 20 | 24.1 22 | 24.0 19 | 26.9 17 | 39.9 15 | | 1959 1960 | 48.0 43 | 49.0 43 | 55.1 43 | 63.0 43 | 72.1 43 | 85.1 41 | 100 40 | 149 41 | 151 37 | | 1960 1961 | 28.0 32 | 29.0 33 | 30.4 35 | 33.4 36 | 40.1 37 | 55.3 38 | 77.4 37 | 104 36 | 164 39 | | 1961 1962 | 9.20 8 | 9.20 8 | 9.46 8 | 9.59 7 | 9.67 5 | 10.2 5 | 10.9 6 | 12.6 6 | 15.3 4 | | 1962 1963 | 8.80 7 | 8.93 7 | 9.06 7 | 9.36 5 | 9.92 6 | 12.5 7 | 14.5 7 | 16.7 7 | 16.2 5 | | 1963 1964 | 16.0 17 | 16.7 17 | 17.0 17 | 17.1 17 | 17.5 17 | 20.2 18 | 22.7 17 | 24.7 15 | 33.3 13 | | 1964 1965 | 45.0 42 | 47.3 42 | 50.6 42 | 56.4 42 | 69.3 42 | 85.7 42 | 152 42 | 157 42 | 233 42 | | 1965 1966 | 31.0 38 | 31.0 38 | 31.4 37 | 33.1 35 | 35.8 34 | 39.7 32 | 59.2 33 | 61.6 30 | 91.8 30 | | 1966 1967 | 29.0 34 | 29.0 34 | 29.0 32 | 29.3 32 | 31.4 32 | 38.4 31 | 52.4 31 | 66.0 31 | 97.1 31 | | 1967 1968 | 13.0 12 | 13.0 12 | 13.1 14 | 13.4 11 | 13.9 12 | 15.3 11 | 17.4 10 | 21.2 12 | 25.1 11 | | 1968 1969 | 6.90 4 | 6.97 4 | 7.13 4 | 7.60 4 | 8.17 4 | 9.21 4 | 10.2 4 | 10.5 4 | 13.1 2 | | 1969 1970 | 21.0 24 | 21.0 24 | 21.7 25 | 22.1 25 | 25.5 27 | 43.7 34 | 64.7 34 | 80.8 34 | 103 32 | | 1970 1971 | 24.0 29 | 24.7 29 | 25.3 29 | 25.9 29 | 27.8 29 | 31.2 28 | 34.1 27 | 38.4 26 | 58.0 24 | | 1971 1972 | 18.0 19 | 18.0 19 | 18.1 19 | 18.4 19 | 19.3 19 | 22.0 19 | 31.1 26 | 39.2 27 | 56.4 23 | | 1972 1973 | 17.0 18 | 17.0 18 | 17.0 18 | 17.2 18 | 18.4 18 | 19.5 17 | 22.9 18 | 30.5 20 | 51.2 22 | | 1973 1974 | 20.0 23 | 20.3 23 | 20.7 23 | 21.1 22 | 22.0 21 | 22.6 20 | 28.1 24 | 31.5 21 | 44.0 17 | | 1974 1975 | 27.0 31 | 27.0 31 | 27.1 31 | 27.4 31 | 28.3 30 | 34.3 30 | 48.6 29 | 70.0 32 | 195 41 | | 1975 1976 | 32.0 39 | 32.7 40 | 33.6 40 | 33.8 40 | 35.3 33 | 41.5 33 | 51.6 30 | 57.7 29 | 82.4 28 | | 1976 1977 | 30.0 36 | 30.0 36 | 30.9 36 | 31.9 34 | 43.6 40 | 101 43 | 134 41 | 144 39 | 145 36 | | 1977 1978 | 12.0 10 | 12.7 10 | 13.0 10 | 14.1 15 | 16.6 15 | 17.4 14 | 19.2 13 | 23.1 13 | 27.7 12 | | 1978 1979 | 26.0 30 | 26.3 30 | 26.7 30 | 27.2 30 | 29.1 31 | 31.3 29 | 35.0 28 | 42.4 28 | 86.4 29 | | 1979 1980 | 29.0 35 | 29.3 35 | 30.3 34 | 31.7 33 | 37.2 36 | 46.7 36 | 55.4 32 | 70.6 33 | 74.1 26 | | 1980 1981 | 30.0 37 | 30.7 37 | 31.9 38 | 33.6 37 | 42.1 39 | 44.2 35 | 70.1 36 | 136 38 | 128 34 | | 1981 1982 | 21.0 25 | 21.0 25 | 21.7 26 | 21.9 24 | 23.0 23 | 26.0 25 | 27.4 23 | 31.6 22 | 48.3 20 | | 1982 1983 | 32.0 40 | 33.0 41 | 34.6 41 | 38.4 41 | 40.9 38 | 65.2 40 | 90.5 38 | 128 37 | 189 40 | | 1983 1984 | 32.0 41 | 32.0 39 | 32.6 39 | 33.7 39 | 36.6 35 | 54.2 37 | 66.2 35 | 84.6 35 | 126 33 | | 1984 1985 | 13.0 13 | 13.3 15 | 13.7 15 | 13.9 14 | 15.3 14 | 16.4 12 | 16.9 8 | 17.9 8 | 21.0 8 | | 1985 1986 | 10.0 9 | 10.7 9 | 10.9 9 | 11.2 9 | 12.4 9 | 15.0 9 | 20.8 16 | 36.7 23 | 133 35 | | 1986 1987 | 21.0 26 | 21.0 26 | 21.4 24 | 22.2 26 | 23.1 24 | 25.2 24 | 25.8 21 | 29.3 19 | 36.3 14 | | 1987 1988 | 13.0 14 | 13.0 13 | 13.0 11 | 13.2 10 | 13.6 10 | 16.6 13 | 18.0 11 | 18.4 9 | 21.3 9 | | 1988 1989 | 13.0 15 | 13.0 14 | 13.0 12 | 13.4 12 | 13.8 11 | 15.0 10 | 17.3 9 | 20.5 11 | 41.8 16 | | 1989 1990 | 8.00 5 | 8.33 5 | 8.63 5 | 9.66 8 | 12.0 8 | 14.9 8 | 18.4 12 | 24.4 14 | 48.8 21 | | 1990 1991 | 5.00 2 | 5.17 2 | 5.29 2 | 5.43 2 | 5.72 2 | 6.53 2 | 7.89 2 | 9.33 2 | 19.6 6 | | 1991 1992 | 23.0 28 | 23.0 28 | 23.0 27 | 23.3 28 | 23.9 25 | 24.4 23 | 27.0 22 | 36.7 24 | 79.4 27 | | 1992 1993 | 12.0 11 | 12.7 11 | 13.0 13 | 13.5 13 | 14.3 13 | 18.3 16 | 19.7 15 | 25.4 16 | 45.5 19 | # HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | |---------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | 1951 1951 | 148 41 | 140 41 | 122 41 | 108 40 | 89.1 40 | 75.9 40 | 60.2 40 | 51.5 40 | 45.3 40 | | 1952 1952 | 557 27 | 550 27 | 532 28 | 500 26 | 393 26 | 282 24 | 235 25 | 248 23 | 213 22 | | 1953 1953 | 755 17 | 742 17 | 705 17 | 611 19 | 437 25 | 273 26 | 297 22 | 256 22 | 252 15 | | 1954 1954 | 634 25 | 628 25 | 596 26 | 448 28 | 327 29 | 241 29 | 211 28 | 208 25 | 156 28 | | 1955 1955 | 163 40 | 157 40 | 135 40 | 101 41 | 74.8 41 | 51.5 41 | 36.1 42 | 28.2 43 | 22.0 43 | | 1956 1956 | 120 42 | 117 42 | 104 42 | 84.2 42 | 60.8 42 | 49.2 42 | 48.2 41 | 46.8 41 | 41.4 41 | | 1957 1957 | 2480 1 | 2397 1 | 2151 1 | 1817 1 | 1266 1 | 809 1 | 609 2 | 569 2 | 383 6 | | 1958 1958 | 1600 3 | 1597 3 | 1541 3 | 1253 3 | 793 7 | 505 12 | 400 12 | 360 11 | 330 9 | | 1959 1959 | 1200 8 | 1193 8 | 1160 8 | 985 6 | 796 6 | 564 9 | 419 10 | 367 10 | 295 12 | | 1960 1960 | 785 16 | 778 16 | 744 16 | 618 18 | 535 14 | 498 13 | 406 11 | 330 13 | 276 13 | | 1961 1961 | 738 18 | 731 18 | 700 18 | 632 16 | 461 20 | 262 27 | 192 31 | 174 29 | 175 26 | | 1962 1962 | 704 22 | 698 22 | 663 21 | 555 25 | 353 27 | 194 34 | 137 36 | 108 37 | 77.4 37 | | 1963 1963 | 203 38 | 200 38 | 194 38 | 178 38 | 155 38 | 121 38 | 105 38 | 85.2 38 | 65.0 38 | | 1964 1964 | 1250 7 | 1240 7 | 1194 6 | 983 7 | 669 12 | 564 10 | 439 9 | 383 9 | 320 10 | | 1965 1965 | 838 15 | 829 15 | 797 15 | 689 15 | 526 17 | 352 21 | 298 21 | 277 20 | 249 16 | | 1966 1966 | 617 26 | 611 26 | 596 25 | 584 21 | 528 16 | 441 15 | 336 19 | 277 19 | 215 21 | | 1967 1967 | 446 31 | 440 31 | 414 32 | 345 31 | 241 34 | 174 36 | 138 35 | 114 35 | 99.0 33 | | 1968 1968 | 74.0 43 | 70.0 43 | 61.6 43 | 54.5 43 | 43.5 43 | 34.4 43 | 33.7 43 | 31.8 42 | 28.4 42 | | 1969 1969 | 541 29 | 532 29 | 505 29 | 413 29 | 315 30 | 203 31 | 163 32 | 151 32 | 129 30 | | 1970 1970 | 855 13 | 843 14 | 838 13 | 778 13 | 595 13 | 417 16 | 359 16 | 311 16 | 247 18 | | 1971 1971 | 169 39 | 166 39 | 159 39 | 139 39 | 120 39 | 101 39 | 87.0 39 | 78.3 39 | 63.3 39 | | 1972 1972 | 708 20 | 703 20 | 680 20 | 588 20 | 437 24 | 379 19 | 378 14 | 329 14 | 260 14 | | 1973 1973 | 2190 2 | 2150 2 | 2049 2 | 1717 2 | 1176 2 | 689 5 | 582 5 | 482 7 | 362 7 | | 1974 1974 | 855 14 | 848 13 | 828 14 | 745 14 | 533 15 | 530 11 | 372 15 | 287 18 | 223 20 | | 1975 1975 | 706 21 | 703 19 | 689 19 | 623 17 | 513 18 | 409 17 | 346 18 | 332 12 | 248 17 | | 1976 1976 | 363 34 | 356 34 | 344 34 | 312 34 | 262 32 | 224 30 | 203 29 | 188 27 | 170 27 | | 1977 1977 | 1020 11 | 999 12 | 934 12 | 847 12 | 775 8 | 690 4 | 570 6 | 503 6 | 391 5 | | 1978 1978 | 643 24 | 640 24 | 622 24 | 563 24 | 448 22 | 360 20 | 302 20 | 259 21 | 203 23 | | 1979 1979 | 448 30 | 443 30 | 421 31 | 344 32 | 306 31 | 246 28 | 247 24 | 243 24 | 190 24 | | 1980 1980 | 1320 5 | 1287 5 | 1181 7 | 942 9 | 672 11 | 497 14 | 382 13 | 315 15 | 297 11 | | 1981 1981 | 437 32 | 432 32 | 424 30 | 383 30 | 340 28 | 276 25 | 216 26 | 184 28 | 184 25 | | 1982 1982 | 709 19 | 700 21 | 661 22 | 563 23 | 468 19 | 405 18 | 347 17 | 299 17 | 245 19 | | 1983 1983 | 1010 12 | 1000 11 | 934 11 | 855 11 | 702 10 | 618 6 | 585 4 | 527 4 | 427 3 | | 1984 1984 | 1400 4 | 1387 4 | 1296 4 | 1136 4 | 860 3 | 612 7 | 541 7 | 507 5 | 414 4 | | 1985 1985 | 694 23 | 687 23 | 658 23 | 576 22 | 439 23 | 327 22 | 248 23 | 193 26 | 133 29 | | 1986 1986 | 1290 6 | 1280 6 |
1239 5 | 1099 5 | 846 5 | 592 8 | 503 8 | 447 8 | 345 8 | | 1987 1987 | 1100 10 | 1077 10 | 1028 10 | 884 10 | 735 9 | 701 3 | 674 1 | 626 1 | 455 2 | | 1988 1988 | 552 28 | 549 28 | 539 27 | 498 27 | 452 21 | 300 23 | 216 27 | 170 30 | 119 32 | | 1989 1989 | 404 33 | 397 33 | 371 33 | 323 33 | 247 33 | 203 32 | 155 34 | 121 34 | 86.8 36 | | 1990 1990 | 240 37 | 237 37 | 225 37 | 196 37 | 155 37 | 136 37 | 126 37 | 112 36 | 87.4 35 | | 1991 1991 | 1140 9 | 1133 9 | 1099 9 | 978 8 | 853 4 | 710 2 | 604 3 | 541 3 | 485 1 | | 1992 1992 | 262 36 | 259 36 | 253 36 | 230 36 | 210 36 | 190 35 | 162 33 | 133 33 | 95.5 34 | | 1993 1993 | 307 35 | 302 35 | 284 35 | 267 35 | 236 35 | 202 33 | 195 30 | 161 31 | 121 31 | LOCATION.--Lat 30°22'11", long 83°48'25", in NE¹/4 sec.27, T.1 S., R.5 E., Madison County, Hydrologic Unit 03110103, near left bank on downstream side of bridge on U.S. Highway 19, 0.6 mi southeast of Lamont, and 34 mi upstream from mouth. DRAINAGE AREA,--747 mi². PERIOD OF RECORD, -- February 1950 to September 1979; November 1983 to 1992 (gage heights and peak discharge only). REVISED RECORDS.--WSP 1204, 1905: Drainage area. WSP 1504: 1953. GAGE.--Water-stage recorder. Datum of gage is 42.90 ft above National Geodetic Vertical Datum of 1929, unadjusted. REMARKS.--Minor pumpage above and below station for irrigation during dry seasons. Since Aug. 27, 1963, low-head rock and concrete dam 0.6 mi down-stream. #### MAXIMUM, MINIMUM, AND MEAN OF MONTHLY MEAN ELEVATIONS FOR WATER YEARS 1950-1992 58 56 ELEVATION, IN FEET ABOVE MEAN SEA LEVEL Maximum 54 52 Mean 50 46 Minimum-42 Sept. Oct. Nov. Dec. Feb. July Jan. Mar. Apr. May June Aug. **DURATION OF DAILY MEAN ELEVATION FOR WATER YEARS 1950-1992** 60 58 ELEVATION, IN FEET ABOVE MEAN SEA LEVEL 56 52 50 48 46 0 10 20 70 80 90 100 40 50 60 PERCENT OF TIME INDICATED VALUE EQUALED OR EXCEEDED ### SUMMARY STATISTICS, IN CUBIC FEET PER SECOND UNLESS OTHERWISE INDICATED FOR WATER YEARS 1950 - 1992 | ANNUAL MEAN | 357 | | | |--------------------------------|------------|-----|--------| | HIGHEST ANNUAL MEAN | 1471 | | 1965 | | LOWEST ANNUAL MEAN | 2.68 | | 1955 | | HIGHEST DAILY MEAN | 11500 | Apr | 8 1973 | | LOWEST DAILY MEAN | .00 | Jun | 2 1955 | | ANNUAL SEVEN-DAY MINIMUM | .00 | Jun | 2 1955 | | INSTANTANEOUS PEAK FLOW | 11500 | Apr | 8 1973 | | INSTANTANEOUS PEAK ELEVATION (| (FT) 59.47 | Apr | 8 1973 | | INSTANTANEOUS LOW FLOW | .00 | Jun | 2 1955 | | ANNUAL RUNOFF (INCHES) | 6.50 | | | | ANNUAL RUNOFF (CFSM) | .48 | | | #### MAXIMUM, MINIMUM, AND MEAN OF MONTHLY MEAN DISCHARGES FOR WATER YEARS 1950-1992 PERCENT OF TIME INDICATED VALUE EQUALED OR EXCEEDED # SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1950-1992 | | | VATION
VE SEA LEV | ÆL | DISCHARGE
CUBIC FEET PER SECOND | | | | | |-----------|----------------|----------------------|-------|------------------------------------|---------|--------|--|--| | MONTH | MUMIXAM | MINIMUM | MEAN | MAXIMUM | MINIMUM | MEAN | | | | OCTOBER | 53.33 | 44.28 | 48.20 | 2 220 | 1.25 | 179.85 | | | | NOVEMBER | 50.76 | 44.21 | 47.87 | 567.8 | .727 | 76.89 | | | | DECEMBER | 53.85 | 44.18 | 48.67 | 2923 | .584 | 258.71 | | | | JANUARY | 53.07 | 44.01 | 49.36 | 1402 | .171 | 306.91 | | | | FEBRUARY | 54.37 | 43.66 | 50.25 | 2222 | .000 | 544.91 | | | | MARCH | 54.93 | 44.21 | 50.83 | 3519 | 2.95 | 778.44 | | | | APRIL | 56.20 | 44.39 | 50.43 | 6000 | 2.58 | 783.52 | | | | MAY | 53.46 | 44.20 | 48.87 | 2524 | .887 | 344.73 | | | | JUNE | 52.54 | 43.83 | 48.64 | 1692 | .077 | 263.42 | | | | JULY | 52.55 | 44.06 | 48.56 | 1511 | .342 | 194.32 | | | | AUGUST | 5 3. 04 | 43.94 | 48.69 | 1765 | .132 | 222.72 | | | | SEPTEMBER | 52.85 | 44.29 | 48.65 | 2674 | 1.57 | 237.03 | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1950-1993** | PERCE
OF TE
EQUALE
EXCES | I ME
ED OR | AL OCT | NOV | DEC | JAN | FEB | MAR | APR | MAY | JUNE | JULY | AUG | SEPT | |--|--|---|---|---|---|--|--|---|--|---|--|---|--| | | ELEVATION IN FEET ABOVE MEAN SEA LEVEL | | | | | | | | | | | | | | 95.0
90.0
85.0
80.0
75.0
65.0
60.0
55.0
45.0
40.0
35.0
25.0
20.0
15.0 | 44.3
44.7
45.2
46.5
47.8
48.7
48.7
49.2
49.6
50.1
50.6
51.1
51.5
52.0
53.0 | 44.2
44.5
44.8
45.2
46.6
47.3
48.0
48.3
48.7
49.1
49.4
49.8
49.8
50.2
51.3 | 44.2
44.7
44.9
45.2
46.3
47.3
47.9
48.2
48.4
48.4
49.3
49.3
49.6
49.9
50.4 | 44.4
44.8
45.1
45.7
47.4
47.7
48.1
48.8
49.1
49.5
49.5
49.5
51.3
53.5 | 44.2
44.9
45.5
46.9
47.9
48.6
48.9
49.3
49.7
50.0
50.4
50.4
50.4
51.5
51.9
52.7
53.0 | 44.6
44.9
46.8
47.3
48.7
49.9
50.7
51.1
51.5
51.5
51.9
52.8
52.8
53.2 | 44.4
46.3
47.1
48.3
49.2
50.0
50.4
50.8
51.3
51.7
51.7
52.1
52.6
53.0
53.5
54.4 | 44.6
45.8
47.1
48.4
49.2
49.7
50.1
50.6
51.0
51.5
51.9
52.4
52.3
54.3 | 44.8
44.8
45.2
46.2
47.6
47.9
48.3
49.0
49.4
49.8
50.2
500.5
50.5
51.3
52.4 | 44.7
44.7
45.0
45.6
47.8
47.8
48.2
48.5
48.8
49.1
49.5
49.8
50.5
51.8
52.2 | 44.7
44.9
44.9
46.8
47.6
47.9
48.1
48.4
48.7
49.0
49.8
50.1
50.4
50.7 | 44.3
44.9
45.8
46.3
47.8
48.8
49.4
49.4
49.7
500.3
500.3
51.3 | 44.4
44.8
45.6
45.9
46.7
47.8
48.6
48.6
49.0
49.4
49.4
49.8
500.6
51.1 | | | | | | | DISCHARG | E IN CUE | IC FEET | PER SECO | OND | | | | | | 95.0
90.0
85.0
75.0
65.0
60.0
55.0
40.0
35.0
25.0
20.0
15.0 | 1.6
5.8
12.3
15.7
19.9
25.3
35.7
51.2
71.1
95.9
128.5
172.7
226.2
289.4
385.0
507.2
661.5
91481.5 | 0.8
1.9
4.0
6.4
10.5
13.8
16.2
18.7
21.7
24.7
30.0
37.0
52.7
90.8
138.8
193.4
292.7
498.5
806.7 | 0.6
2.3
4.0
6.4
11.1
12.4
13.7
15.8
18.1
19.9
21.7
24.3
31.1
57.1
76.3
94.6
126.8
221.6
338.6 | 2.3
4.5
8.4
13.9
15.9
18.0
20.4
22.7
27.7
35.9
44.5
52.2
66.5
87.8
119.8
190.0
335.9
666.4
1661.4 | 2.0
5.1
15.9
27.0
53.1
95.2
119.4
147.3
172.9
211.6
274.9
324.1
381.5
447.3
515.6
585.6
702.5
1090.4 | 4.1
12.1
19.5
66.4
108.5
166.0
256.2
309.6
380.0
436.0
486.6
544.8
603.7
678.2
757.1
856.9
989.3
1206.4
1728.7 | 3.3
16.0
78.8
115.3
156.7
193.1
234.8
281.7
349.7
434.8
555.3
652.1
744.5
855.2
994.6
1146.1
1407.1
1407.1
14939.3
2983.6 | 7.7
25.7
52.2
64.9
88.4
139.4
192.4
241.6
291.0
342.0
411.7
497.9
590.4
700.5
838.7
1069.7
1449.2
1961.8
3030.9 | 8.9
15.5
19.2
25.0
32.1
40.2
53.4
70.5
90.8
116.1
151.4
196.3
240.0
283.3
345.8
417.2
524.8
711.0
1195.7 | 1.7
9.3
13.6
15.7
18.8
22.2
26.8
31.7
41.3
50.2
60.4
82.7
119.5
212.2
307.2
418.6
569.8
811.5
179.3 | 3.8
8.1
10.6
14.1
17.0
20.4
24.2
28.5
38.8
62.3
87.7
113.1
141.0
176.7
216.1
265.9
373.3
575.3
858.7 | 2.2
6.2
11.0
14.6
18.9
31.0
44.8
59.0
74.8
92.2
111.7
136.4
166.0
201.6
244.2
299.1
4030.5
968.4 |
2.3
4.6
6.4
12.5
17.3
24.1
29.3
36.1
47.2
59.4
79.7
96.3
118.4
149.3
184.2
231.9
300.2
429.7
943.7 | 146 ### LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | |---------------------|-----------------|-----------------|---------|---------|---------|---------|---------|---------|---------| | 1951 1952 | 44.7 3 | 44.7 3 | 44.7 3 | 44.7 3 | 44.8 3 | 45.0 5 | 45.0 5 | 45.2 6 | 45.1 4 | | 1952 1953 | 44.8 4 | 44.8 4 | 44.8 4 | 44.8 4 | 44.8 4 | 44.9 3 | 44.9 3 | 45.0 3 | 45.3 5 | | 1954 1955 | 44.3 2 | 44.3 2 | 44.3 2 | 44.3 2 | 44.4 2 | 44.4 2 | 44.4 2 | 44.5 2 | 44.5 2 | | 1956 1957 | 43.5 1 | 43.5 1 | 43.5 1 | 43.5 1 | 43.7 1 | 43.8 1 | 43.9 1 | 44.0 1 | 44.1 1 | | 1957 1958 | 44.8 5 | 44.8 5 | 44.9 5 | 44.9 6 | 45.0 6 | 45.2 8 | 46.6 9 | 46.8 10 | 47.9 10 | | 1958 1959 | 45.2 9 | 45.2 9 | 45.2 9 | 45.2 9 | 45.2 9 | 45.2 9 | 45.3 8 | 45.4 8 | 46.0 7 | | 1960 1961 | 45.5 10 | 45.5 10 | 45.5 10 | 45.6 10 | 45.7 10 | 46.0 10 | 46.6 10 | 46.6 9 | 46.9 9 | | 1961 1962 | 45.0 8 | 45.0 8 | 45.0 8 | 45.0 8 | 45.1 8 | 45.1 7 | 45.2 7 | 45.3 7 | 45.7 6 | | 1962 1963 | 44.9 7 | 44.9 7 | 44.9 7 | 44.9 7 | 45.0 7 | 45.1 6 | 45.1 6 | 45.1 5 | 45.1 3 | | 1963 1964 | 44.8 6 | 44.9 6 | 44.9 6 | 44.9 5 | 44.9 5 | 45.0 4 | 45.0 4 | 45.0 4 | 46.0 8 | | 1964 1965 | 49.6 29 | 49.6 29 | 49.6 29 | 49.7 29 | 50.0 29 | 50.6 29 | 51.3 29 | 51.6 29 | 51.6 29 | | 1965 1966 | 49.3 27 | 49.3 27 | 49.4 27 | 49.4 27 | 49.5 27 | 49.6 28 | 49.9 28 | 50.1 28 | 50.6 28 | | 1966 1967 | 49.0 23 | 49.0 23 | 49.0 23 | 49.0 23 | 49.0 23 | 49.1 23 | 49.3 22 | 49.4 21 | 49.9 23 | | 1967 1968 | 49.1 24 | 49.1 24 | 49.1 24 | 49.1 24 | 49.2 25 | 49.5 26 | 49.7 27 | 49.8 26 | 49.9 24 | | 1968 1969 | 47.9 17 | 48.0 17 | 48.1 17 | 48.3 18 | 48.5 19 | 48.8 20 | 49.1 20 | 49.2 20 | 49.3 20 | | 1969 1970 | 49.2 26 | 49.2 26 | 49.2 26 | 49.3 26 | 49.3 26 | 49.4 25 | 49.6 25 | 49.6 24 | 49.6 21 | | 1970 1971 | 49.4 28 | 49.4 28 | 49.5 28 | 49.5 28 | 49.5 28 | 49.5 27 | 49.6 24 | 49.7 25 | 50.1 25 | | 1974 1975 | 48.8 22 | 48.9 22 | 48.9 22 | 48.9 22 | 49.0 22 | 49.1 21 | 49.3 21 | 49.6 23 | 49.8 22 | | 1975 1976 | 49.1 25 | 49.1 25 | 49.1 25 | 49.2 25 | 49.2 24 | 49.3 24 | 49.6 26 | 49.8 27 | 50.3 26 | | 1976 1977 | 48.7 21 | 48.7 21 | 48.7 21 | 48.8 21 | 48.9 21 | 49.1 22 | 49.3 23 | 49.5 22 | 50.3 27 | | 1977 1978 | 48.5 20 | 48.5 20 | 48.5 20 | 48.6 20 | 48.6 20 | 48.7 19 | 48.7 19 | 48.8 19 | 48.8 16 | | 1978 1979 | 48.4 19 | 48.4 19 | 48.4 19 | 48.4 19 | 48.4 18 | 48.4 18 | 48.5 18 | 48.6 18 | 48.8 18 | | 1984 1985 | 48.1 18 | 48.1 18 | 48.2 18 | 48.2 17 | 48.2 17 | 48.2 16 | 48.2 16 | 48.3 16 | 48.5 12 | | 1985 1986 | 47.6 1 4 | 47.6 14 | 47.7 14 | 47.7 14 | 47.8 14 | 47.9 14 | 48.1 15 | 48.3 15 | 49.0 19 | | 1986 1987 | 47.8 16 | 47.9 16 | 47.9 16 | 48.0 16 | 48.1 16 | 48.3 17 | 48.3 17 | 48.4 17 | 48.8 17 | | 1987 1988 | 47.8 15 | 47.8 15 | 47.8 15 | 47.9 15 | 47.9 15 | 48.0 15 | 48.0 14 | 48.0 14 | 48.2 11 | | 1988 1989 | 47.5 13 | 47.6 13 | 47.6 13 | 47.6 13 | 47.7 13 | 47.7 13 | 47.7 13 | 48.0 13 | 48.6 15 | | 1989 1990 | 46.9 1 1 | 47.0 11 | 47.1 11 | 47.1 11 | 47.2 11 | 47.3 11 | 47.4 11 | 47.7 12 | 48.6 14 | | 1991 1992 | 47.4 12 | 47.4 1 2 | 47.4 12 | 47.4 12 | 47.4 12 | 47.4 12 | 47.5 12 | 47.7 11 | 48.5 13 | # HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | |---------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | 1951 1951 | 48.1 30 | 48.0 30 | 47.9 30 | 47.7 30 | 47.3 30 | 46.4 30 | 45.9 30 | 45.7 30 | 45.6 30 | | 1952 1952 | 52.6 20 | 52.6 20 | 52.5 20 | 52.4 19 | 52.2 18 | 52.0 15 | 51.0 17 | 50.5 19 | 49.7 21 | | 1954 1 954 | 52.4 21 | 52.4 21 | 52.1 23 | 52.0 23 | 51.3 22 | 50.5 23 | 49.5 26 | 49.2 27 | 48.5 26 | | 1956 1956 | 46.3 31 | 46.2 31 | 46.1 31 | 46.0 31 | 45.7 31 | 45.2 31 | 45.2 31 | 45.1 31 | 45.1 31 | | 1957 1957 | 57.8 2 | 57.5 3 | 56.8 3 | 55.7 4 | 52.8 13 | 50.1 28 | 49.2 27 | 49.3 26 | 47.9 27 | | 1958 1 958 | 56.7 5 | 56.6 5 | 56.1 5 | 55.0 6 | 53.4 9 | 52.8 8 | 52.2 10 | 51.6 10 | 51.4 11 | | 1961 1961 | 51.9 24 | 51.9 24 | 51.8 24 | 51.6 24 | 50.6 28 | 50.3 25 | 49.9 24 | 49.5 24 | 48.7 25 | | 1962 1962 | 55.4 9 | 55.3 9 | 55.0 9 | 54.4 10 | 52.8 14 | 50.2 27 | 49.1 28 | 48.3 28 | 47.4 28 | | 1963 1963 | 51.3 28 | 51.2 28 | 51.2 28 | 51.0 28 | 50.7 27 | 49.8 29 | 49.0 29 | 48.2 29 | 47.2 29 | | 1964 1964 | 56.2 7 | 56.1 7 | 55.8 7 | 54.9 7 | 53.6 8 | 52.8 9 | 52.7 8 | 52.4 8 | 52.1 6 | | 1965 1965 | 56.2 6 | 56.1 6 | 55.9 6 | 55.1 5 | 54.3 5 | 53.7 4 | 53.6 5 | 53.3 4 | 53.0 1 | | 1966 1966 | 55.5 8 | 55.5 8 | 55.3 8 | 54.9 8 | 54.3 4 | 53.6 5 | 52.9 7 | 52.4 9 | 51.8 9 | | 1967 1967 | 53.1 17 | 53.1 17 | 53.0 17 | 52.7 17 | 52.0 19 | 51.6 17 | 51.2 16 | 50.7 17 | 50.4 15 | | 1968 1968 | 50.5 29 | 50.5 29 | 50.5 29 | 50.4 29 | 50.3 29 | 50.2 26 | 50.2 23 | 50.1 22 | 50.0 19 | | 1969 1969 | 51.6 26 | 51.5 26 | 51.5 26 | 51.4 27 | 51.0 26 | 50.7 22 | 50.5 22 | 50.4 20 | 50.3 18 | | 1970 1970 | 53.3 16 | 53.3 16 | 53.2 16 | 53.0 16 | 52.7 16 | 52.1 14 | 51.8 12 | 51.5 13 | 51.0 12 | | 1971 1971 | 51.5 27 | 51.5 27 | 51.4 27 | 51.4 26 | 51.3 23 | 51.2 20 | 51.0 18 | 50.8 15 | 50.4 16 | | 1973 1973 | 59.4 1 | 59.4 1 | 59.2 1 | 58.2 1 | 56.2 1 | 54.2 2 | 53.6 4 | 53.2 5 | 52.6 3 | | 1975 1975 | 54.6 11 | 54.6 11 | 54.4 11 | 54.0 11 | 53.2 11 | 52.7 10 | 52.6 9 | 52.6 7 | 51.9 8 | | 1976 1976 | 54.6 12 | 54.6 12 | 54.3 12 | 53.8 12 | 53.0 12 | 52.4 11 | 51.7 13 | 51.6 11 | 51.5 10 | | 1977 1977 | 54.0 14 | 54.0 14 | 53.9 14 | 53.8 13 | 53.7 7 | 53.4 7 | 52.9 6 | 52.9 6 | 52.1 7 | | 1978 1978 | 53.5 15 | 53.4 15 | 53.3 15 | 53.1 15 | 52.7 15 | 52.2 12 | 51.9 11 | 51.5 12 | 51.0 13 | | 1979 1979 | 52.9 18 | 52.9 18 | 52.8 18 | 52.6 18 | 52.4 17 | 51.9 16 | 51.4 14 | 51.2 14 | 50.6 14 | | 1982 1982 | 51.7 25 | 51.7 25 | 51.6 25 | 51.5 25 | 51.1 25 | 50.9 21 | 50.8 19 | 50.6 18 | 50.3 17 | | 1985 1985 | 52.4 23 | 52.3 22 | 52.3 21 | 52.0 22 | 51.3 24 | 50.5 24 | 49.8 25 | 49.4 25 | 49.0 24 | | 1986 1986 | 56.9 4 | 56.8 4 | 56.6 4 | 55.8 3 | 54.6 3 | 53.6 6 | 53.6 3 | 53.4 2 | 52.4 4 | | 1987 1987 | 55.1 10 | 55.1 10 | 55.0 10 | 54.6 9 | 54.2 6 | 53.9 3 | 53.9 2 | 53.8 1 | 52.8 2 | | 1988 1988 | 54.1 13 | 54.0 13 | 53.9 13 | 53.7 14 | 53.4 10 | 52.2 13 | 51.4 15 | 50.7 16 | 49.8 20 | | 1989 1989 | 52.4 22 | 52.3 23 | 52.2 22 | 52.1 21 | 51.7 21 | 51.4 18 | 50.6 21 | 49.9 23 | 49.4 23 | | 1991 1991 | 57.7 3 | 57.6 2 | 57.2 2 | 56.2 2 | 55.1 2 | 54.7 1 | 54.0 1 | 53.3 3 | 52.2 5 | | 1992 1992 | 52.7 19 | 52.7 19 | 52.6 19 | 52.2 20 | 51.9 20 | 51.4 19 | 50.8 20 | 50.2 21 | 49.5 22 | # LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE
1950 1951 | 1
11.0 9 | 3
11.0 9 | 7
11.1 10 | 14
11.6 10 | 30
12.0 10 | 60
13.9 10 | 90
14.5 7 | 120
15.4 7 | 183
15.8 6 | |---|---|--|--|---------------------------------------|---|--|--|--|--| | 1951 1952
1952 1953
1953 1954
1954 1955
1955 1956 | 9.20 8
11.0 10
19.0 21
1.60 6
.0000 1 | 9.20 8
11.0 10
19.7 21
1.67 6 | 9.29 8
11.0 9
24.1 22
1.73 6
.0000 1 | 9.47 8
11.2 9
35.5 23
1.95 6 | 10.7 8
11.3 9
86.4 27
2.64 5
.077 3 | 14.3 12
13.1 8
156 27
3.45 5
.17 2 | 15.2 10
15.0 8
219 27
4.17 4
.19 2 | 22.8 12
19.1 9
255 27
4.21 4
.34 2 | 21.6 9
37.6 11
295 24
4.45 4
.69 1 | | 1956 1957 | .0000 2 | .0000 2 | .0000 2 | .0000 2 | .0000 1 | .061 1 | .17 1 | .28 1 | .83 2 | | 1957 1958 | 12.0 13 | 13.3 14 | 15.0 15 | 16.5 15 | 17.7 15 | 25.3 20 | 144 25 | 146 25 | 565 28 | | 1958 1959 | 18.0 20 | 18.7 20 | 19.1 20 | 19.3 20 | 20.2 19 | 21.6 16 | 23.9 14 | 31.9 15 | 77.6 17 | | 1959 1960 | 93.0 29 | 101 29 | 115 29 | 161 29 | 209 29 | 270 28 | 314 28 | 392 28 | 387 27 | | 1960 1961 | 25.0 23 | 26.7 24 | 32.0 24 | 38.8 24 | 55.0 25 | 69.0 25 | 110 23 | 110 23 | 157 20 | | 1961 1962 | 15.0 16 | 15.0 16 | 15.1 16 | 15.9 14 | 16.1 13 | 17.4 13 | 19.9 13 | 30.6 14 | 58.4 16 | | 1962 1963 | 11.0 11 | 11.7 12 | 12.1 12 | 12.4 12 | 12.8 11 | 14.1 11 | 15.6 11 | 18.7 8 | 18.8 8 | | 1963 1964 | .0000 3 | .0000 3 | .0000 3 | .0000 3 | .0000 2 | 2.12 4 | 4.82 5 | 5.97 5 | 9.08 5 | | 1964 1965 | 42.0 27 | 42.7 27 | 46.6 27 | 54.2 27 | 116 28 | 270 29 | 638 29 | 870 29 | 808 29 | | 1965 1966 | 71.0 28 | 71.0 28 | 73.0 28 | 76.9 28 | 85.5 26 | 100 26 | 186 26 | 220 26 | 386 26 | | 1966 1967 | 36.0 25 | 36.3 25 | 37.3 25 | 38.8 25 | 43.0 23 | 55.6 23 | 86.0 22 | 106 22 | 216 22 | | 1967 1968 | 17.0 18 | 17.3 19 | 18.3 19 | 18.8 19 | 20.1 18 | 21.0 15 | 24.7 15 | 38.0 16 | 52.9 15 | | 1968 1969 | .020 4 | .090 4 | .44 4 | 1.06 4 | 1.24 4 | 2.04 3 | 2.62 3 | 2.87 3 | 3.32 3 | | 1969 1970 | .69 5 | .85 5 | 1.28 5 | 1.70 5 | 2.65 6 | 6.81 7 | 15.0 9 | 20.0 10 | 17.6 7 | | 1970 1971 | 16.0 17 | 16.0 17 | 16.3 17 | 16.9 16 | 19.0 17 | 22.2 17 | 27.4 18 | 40.3 17 | 117 18 | | 1971 1972 | 12.0 14 | 12.0 13 | 12.6 13 | 13.3 13 | 16.1 14 | 17.9 14 | 26.1 17 | 43.7 18 | 46.8 14 | | 1972 1973 | 4.90 7 | 5.10 7 | 5.26 7 | 5.36 7 | 5.58 7 | 6.58 6 | 8.98 6 | 14.0 6 | 42.9 12 | | 1973 1974 | 21.0 22 | 21.0 22 | 21.0 21 | 21.4 21 | 22.3 21 | 29.1 21 | 47.4 20 | 68.9 19 | 136 19 | | 1974 1975
 17.0 19 | 17.0 18 | 17.1 18 | 17.2 17 | 18.4 16 | 24.9 19 | 44.3 19 | 101 21 | 181 21 | | 1975 1976 | 40.0 26 | 40.7 26 | 43.0 26 | 45.3 26 | 49.3 24 | 65.7 24 | 114 24 | 146 24 | 266 23 | | 1976 1977 | 25.0 24 | 25.7 23 | 26.4 23 | 30.6 22 | 39.8 22 | 54.4 22 | 84.9 21 | 99.9 20 | 350 25 | | 1977 1978 | 14.0 15 | 14.0 15 | 14.9 14 | 17.5 18 | 20.5 20 | 24.1 18 | 25.8 16 | 29.0 13 | 31.4 10 | | 1978 1979 | 11.0 12 | 11.0 11 | 11.6 11 | 12.1 11 | 13.1 12 | 13.5 9 | 16.4 12 | 21.4 11 | 46.3 13 | # HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE | 1 | 3 | 7 | 15 | 30 | 60 | 90 | 120 | 183 | |---------------------|---------|---------|---------|---------|---------|----------------|---------|---------|---------| | 1951 1951 | 216 27 | 211 27 | 203 27 | 185 27 | 149 26 | 95.1 26 | 68.7 28 | 55.8 28 | 46.5 27 | | 1952 1952 | 1040 20 | 1033 20 | 996 20 | 958 20 | 859 19 | 801 17 | 642 16 | 558 16 | 445 14 | | 1953 1953 | 2050 13 | 1993 13 | 1799 14 | 1383 15 | 954 18 | 543 20 | 490 20 | 409 20 | 383 17 | | 1954 1954 | 967 21 | 940 22 | 830 22 | 788 22 | 650 22 | 517 21 | 403 22 | 386 22 | 309 21 | | 1955 1955 | 13.0 30 | 11.3 30 | 9.31 30 | 7.77 30 | 7.29 30 | 5.43 30 | 5.74 30 | 5.26 30 | 4.44 30 | | 1956 1956 | 70.0 29 | 67.0 29 | 58.9 29 | 54.1 29 | 39.8 29 | 23.6 29 | 22.9 29 | 19.7 29 | 17.2 29 | | 1957 1957 | 6510 2 | 6277 2 | 5461 3 | 4322 3 | 2674 5 | 1417 9 | 999 10 | 847 10 | 565 12 | | 1958 1958 | 5350 5 | 5250 5 | 4743 6 | 3585 7 | 2278 7 | 1567 8 | 1274 8 | 1124 9 | 945 7 | | 1959 1959 | 4480 7 | 4437 7 | 4246 7 | 3757 6 | 3176 4 | 2106 4 | 1569 5 | 1369 5 | 1061 5 | | 1960 1960 | 3560 9 | 3513 9 | 3393 9 | 2982 8 | 2141 8 | 1829 5 | 1452 6 | 1187 7 | 905 8 | | 1961 1961 | 957 22 | 950 21 | 927 21 | 862 21 | 659 21 | 578 19 | 520 19 | 463 18 | 356 19 | | 1962 1962 | 4080 8 | 3973 8 | 3629 8 | 2974 9 | 1920 10 | 1058 12 | 753 13 | 584 14 | 400 16 | | 1963 1963 | 764 23 | 759 23 | 754 23 | 710 23 | 641 23 | 495 22 | 388 23 | 308 23 | 209 24 | | 1964 1964 | 5820 4 | 5717 4 | 5314 4 | 4187 5 | 2631 6 | 1622 7 | 1666 4 | 1391 4 | 1230 3 | | 1965 1965 | 6000 3 | 5923 3 | 5594 2 | 4595 2 | 3574 3 | 2 708 2 | 2655 1 | 2246 1 | 2060 1 | | 1966 1966 | 5120 6 | 5070 6 | 4901 5 | 4311 4 | 3598 2 | 2654 3 | 2001 3 | 1612 3 | 1210 4 | | 1967 1967 | 1990 14 | 1967 14 | 1850 13 | 1570 13 | 1084 15 | 819 16 | 624 17 | 487 17 | 355 20 | | 1968 1968 | 169 28 | 144 28 | 139 28 | 128 28 | 104 28 | 85.8 28 | 86.5 26 | 76.5 26 | 60.7 26 | | 1969 1969 | 268 26 | 261 26 | 245 26 | 211 26 | 145 27 | 91.3 27 | 74.0 27 | 59.0 27 | 44.2 28 | | 1970 1970 | 1620 17 | 1593 17 | 1486 17 | 1350 17 | 1050 17 | 729 18 | 573 18 | 463 19 | 361 18 | | 1971 1971 | 432 25 | 415 25 | 405 25 | 402 25 | 373 25 | 338 25 | 281 25 | 230 25 | 163 25 | | 1972 1972 | 1850 15 | 1817 15 | 1684 15 | 1367 16 | 1093 14 | 1014 13 | 941 11 | 806 11 | 639 11 | | 1973 1973 | 11500 1 | 11370 1 | 10990 1 | 9173 1 | 6000 1 | 3414 1 | 2593 2 | 2115 2 | 1590 2 | | 1974 1974 | 1620 18 | 1573 18 | 1436 18 | 1112 19 | 716 20 | 466 23 | 410 21 | 392 21 | 297 22 | | 1975 1975 | 3280 11 | 3200 11 | 2934 10 | 2383 10 | 1679 11 | 1299 10 | 1218 9 | 1177 8 | 874 9 | | 1976 1976 | 3300 10 | 3223 10 | 2856 11 | 2257 11 | 1526 12 | 1087 11 | 809 12 | 739 12 | 667 10 | | 1977 1977 | 2370 12 | 2323 12 | 2233 12 | 2168 12 | 1966 9 | 1706 6 | 1383 7 | 1359 6 | 988 6 | | 1978 1978 | 1780 16 | 1757 16 | 1634 16 | 1428 14 | 1133 13 | 904 14 | 743 14 | 627 13 | 462 13 | | 1979 1979 | 1440 19 | 1420 19 | 1311 19 | 1183 18 | 1080 16 | 831 15 | 657 15 | 568 15 | 413 15 | | 1982 1982 | 627 24 | 622 24 | 595 24 | 528 24 | 428 24 | 359 24 | 350 24 | 299 24 | 251 23 | THIS PAGE INTENTIONALLY BLANK #### AUCILLA RIVER BASIN 02326512 AUCILLA RIVER NEAR SCANLON, FL LOCATION.--Lat 30°13'52", long 83°55'08", in SW¹/₄ sec.10, T.3 S., R.4 E., Taylor County, Hydrologic Unit 03110103, on left bank, 3 mi west of Cabbage Grove, 6.9 mi north of Scanlon, 12 mi southwest of Lamont and 14 mi upstream from mouth. DRAINAGE AREA.--805 mi². PERIOD OF RECORD.--March 1950 to November 1957, crest-stage partial-record station; May 1965, May 1967 (one discharge measurement made each water year); August 1976 to 1993. REVISED RECORDS.--WRD FL-88-4: 1986, 1987. GAGE.--Water-stage recorder. Datum of gage is 3.14 ft above National Geodetic Vertical Datum of 1929, unadjusted. February 1950 to November 1957, crest-stage gage at same site at present datum. August 30, 1976 to April 24, 1982, water-stage recorder at same site and datum. April 25, 1982 to October 24, 1984, nonrecording gage. REMARKS.--Records good. EXTREMES OUTSIDE PERIOD OF RECORD.--Flood of April 9, 1973, reached a stage of about 23.5 ft, from floodmarks, (discharge not determined). # AUCILLA RIVER BASIN 02326512 AUCILLA RIVER NEAR SCANLON, FL--Continued # SUMMARY STATISTICS IN CUBIC FEET PER SECOND, UNLESS OTHERWISE INDICATED FOR WATER YEARS 1976 - 1993 | ANNUAL MEAN | 549 | | | | |------------------------------|------------|------|----|------| | HIGHEST ANNUAL MEAN | 1200 | | | 1984 | | LOWEST ANNUAL MEAN | 160 | | | 1985 | | HIGHEST DAILY MEAN | 7220 | Apr | 9 | 1984 | | LOWEST DAILY MEAN | 17 | Nov | 22 | 1990 | | ANNUAL SEVEN-DAY MINIMUM | 17 | Nov | 26 | 1990 | | INSTANTANEOUS PEAK FLOW | 7460 | Apr | 8 | 1984 | | INSTANTANEOUS PEAK ELEVATION | (FT) 23.61 | Apr | 8 | 1984 | | INSTANTANEOUS LOW FLOW | 16 | Nov | 28 | 1990 | | ANNUAL RUNOFF (INCHES/CFSM) | 9.27/0. | . 68 | | | #### MAXIMUM, MINIMUM, AND MEAN OF MONTHLY MEAN DISCHARGES FOR WATER YEARS 1976-1993 ### AUCILLA RIVER BASIN 02326512 AUCILLA RIVER NEAR SCANLON, FL--Continued ### SUMMARY OF MONTHLY MEAN ELEVATION AND DISCHARGE STATISTICS FOR WATER YEARS 1976-1993 | | FEET A | ELEVATION
BOVE SEA L | EVEL | DISCHARGE
CUBIC FEET PER SECOND | | | | | |--|--|--|--|--|--|---|--|--| | MONTH | MUMIXAM | MUMINIM | MEAN | MAXIMUM | MINIMUM | MEAN | | | | OCTOBER NOVEMBER DECEMBER JANUARY FEBRUARY MARCH APRIL MAY JUNE JULY | 7.17
10.57
20.62
21.02
19.97
21.43
22.70
11.39
10.29 | 5.76
5.70
5.75
6.10
6.26
6.43
6.34
6.01
6.01
5.96 | 6.41
6.67
9.02
10.41
12.66
15.12
11.10
7.57
6.92
7.61 | 265
636
2455
2680
3296
3737
4436
1483
689
760 | 21.8
18.5
21.4
60.8
74.1
116
103
45.4
42.0
38.8 | 112
139
536
707
1175
1486
1063
349
205
281 | | | | AUGUST
SEPTEMBER | 15.81
11.69 | 5.86
5.82 | 8.17
7.19 | 1586
780 | 29.4
25.6 | 347
219 | | | #### **DURATION OF DAILY MEAN VALUES FOR WATER YEARS 1976-1993** | PERCEN | | | DOR | MIION OF | DAILT WI | EAN VALU | ES FUR V | VAICH IC | ANS 1970- | 1993 | | | | |---------|-----------|---------|-------|----------|------------------------|---------------|-----------|-----------|-----------|--------|--------|--------|-------| | OF TIM | | | | | | | | | | | | | | | EQUALED | | O.C.III | 17014 | DEC | TaN | PPD | MAD | 74.0.0 | 7.47.34 | TITNIT | THE | 2.110 | GPD# | | EXCEED | ED ANNUAL | ОСТ | NOV | DÉC | JAN | FEB | MAR | APR | MAY | JUNE | JULY | AUG | SEPT | | | | | | בין בי | 7.77 T M ∩ T T M 17.77 | או ביביביתי ז | ADOME MEX | AN SEA LI | ריים ו | | | | | | | | | | בוני | ANTION I | N PEEL A | ADOAR HEY | AN JEA LI | ŭ V Li Li | | | | | | 95.0 | 5.9 | 5.7 | 5.7 | 5.7 | 6.0 | 6.1 | 6.4 | 6.3 | 5.9 | 5.9 | 5.9 | 5.8 | 5.7 | | 90.0 | 5.9 | 5.9 | 5.8 | 5.9 | 6.0 | 6.3 | 6.6 | 6.3 | 5.9 | 5.9 | 5.9 | 5.8 | 5.7 | | 85.0 | 5.9 | 6.0 | 5.8 | 5.9 | 6.2 | 6.3 | 8.1 | 6.6 | 5.9 | 5.9 | 5.9 | 6.0 | 6.0 | | 80.0 | 5.9 | 6.0 | 5.8 | 5.9 | 6.2 | 7.1 | 9.2 | 6.9 | 6.1 | 6.0 | 5.9 | 6.0 | 6.0 | | 75.0 | 6.1 | 6.0 | 6.0 | 6.1 | 6.5 | 8.7 | 10.0 | 7.1 | 6.1 | 6.0 | 6.1 | 6.0 | 6.0 | | 70.0 | 6.1 | 6.1 | 6.0 | 6.1 | 6.5 | 9.1 | 10.8 | 7.4 | 6.1 | 6.0 | 6.1 | 6.0 | 6.0 | | 65.0 | 6.1 | 6.1 | 6.0 | 6.1 | 6.7 | 9.5 | 11.8 | 7.8 | 6.1 | 6.0 | 6.1 | 6.0 | 6.2 | | 60.0 | 6.1 | 6.1 | 6.0 | 6.1 | 6.7 | 9.9 | 12.7 | 8.1 | 6.1 | 6.0 | 6.1 | 6.2 | 6.2 | | 55.0 | 6.4 | 6.1 | 6.0 | 6.4 | 7.0 | 10.3 | 13.8 | 8.4 | 6.3 | 6.0 | 6.1 | 6.5 | 6.2 | | 50.0 | 6.4 | 6.1 | 6.0 | 6.4 | 7.6 | 11.6 | 15.0 | 8.8 | 6.3 | 6.2 | 6.1 | 6.7 | 6.2 | | 45.0 | 6.7 | 6.2 | 6.0 | 6.4 | 8.2 | 12.1 | 15.6 | 9.1 | 6.3 | 6.2 | 6.3 | 7.0 | 6.4 | | 40.0 | 7.3 | 6.3 | 6.0 | 6.6 | 8.9 | 13.1 | 16.9 | 9.5 | 6.6 | 6.4 | 6.3 | 7.3 | 6.4 | | 35.0 | 8.0 | 6.3 | 6.2 | 6.6 | 10.1 | 14.2 | 17.6 | 10.4 | 6.8 | 6.5 | 6.6 | 7.6 | 6.6 | | 30.0 | 8.7 | 6.4 | 6.2 | 7.2 | 11.9 | 15.4 | 18.3 | 11.7 | 7.3 | 6.5 | 7.1 | 7.9 | 6.6 | | 25.0 | 9.9 | 6.5 | 6.5 | 7.5 | 14.0 | 16.7 | 19.1 | 12.7 | 7.9 | 6.7 | 7.7 | 8.2 | 7.0 | | 20.0 | 11.3 | 6.6 | 6.7 | 13.4 | 16.5 | 18.1 | 19.8 | 13.3 | 8.5 | 6.9 | 8.3 | 8.8 | 7.2 | | 15.0 | 13.4 | 6.8 | 6.9 | 18.6 | 17.8 | 18.9 | 20.7 | 15.6 | 9.5 | 7.3 | 9.3 | 9.5 | 8.4 | | 10.0 | 16.7 | 7.1 | 8.2 | 19.4 | 19.3 | 20.5 | 20.7 | 19.2 | 11.0 | 8.3 | 10.5 | 11.6 | 9.7 | | 5.0 | 19.8 | 7.9 | 10.2 | 20.2 | 20.1 | 22.2 | 21.5 | 21.7 | 12.8 | 11.5 | 13.2 | 15.8 | 11.7 | | | | | | D | ISCHARGE | IN CUBI | C FEET F | PER SECO | ND | | | | | | 95.0 | 38.3 | 24.2 | 21.2 | 27.4 | 55.2 | 87.0 | 146.8 | 112.3 | 44.3 | 39.0 | 38.1 | 31.2 | 27.9 | | 90.0 | 46.7 | 39.3 | 41.5 | 46.4 | 62.4 | 115.3 | 199.3 | 141.0 | 49.5 | 41.9 | 43.2 | 36.4 | 33.8 | | 85.0 | 53.4 | 45.0 | 45.2 | 50.8 | 79.9 | 140.0 | 430.2 | 194.6 | 54.3 | 47.3 | 48.1 | 44.6 | 57.4 | |
80.0 | 60.1 | 47.2 | 47.4 | 55.2 | 115.1 | 414.5 | 545.9 | 247.0 | 60.2 | 49.9 | 51.1 | 63.9 | 68.0 | | 75.0 | 71.5 | 49.5 | 49.6 | 59.5 | 142.1 | 523.0 | 707.5 | 297.2 | 70.1 | 53.3 | 54.3 | 76.5 | 77.4 | | 70.0 | 87.3 | 53.0 | 51.8 | 64.6 | 157.1 | 587.2 | 800.1 | 348.3 | 80.0 | 60.7 | 59.2 | 96.1 | 87.0 | | 65.0 | 108.3 | 57.3 | 53.8 | 70.1 | 183.3 | 639.4 | 902.0 | 393.7 | 94.8 | 68.8 | 66.5 | 119.5 | 96.1 | | 60.0 | 130.2 | 62.9 | 55.9 | 91.6 | 207.2 | 707.4 | 1038.9 | 430.1 | 113.2 | 77.8 | 78.8 | 150.1 | 105.4 | | 55.0 | 152.9 | 69.8 | 57.9 | 113.5 | 246.4 | 794.4 | 1204.9 | 474.2 | 133.3 | 88.0 | 100.5 | 175.7 | 115.1 | | 50.0 | 180.3 | 79.2 | 62.7 | 129.5 | 320.5 | 903.1 | 1329.7 | 522.9 | 153.5 | 109.1 | 119.3 | 200.7 | 127.8 | | 45.0 | 219.9 | 91.6 | 71.6 | 148.0 | 385.6 | 1022.5 | 1436.1 | 573.3 | 198.3 | 133.8 | 143.4 | 226.8 | 142.5 | | 40.0 | 295.6 | 105.9 | 80.8 | 166.0 | 544.1 | 1169.2 | 1533.7 | 655.3 | 263.4 | 151.0 | 166.7 | 263.3 | 159.0 | | 35.0 | 393.8 | 120.1 | 89.0 | 182.8 | 664.2 | 1279.5 | 1658.5 | 782.5 | 315.5 | 165.4 | 204.1 | 311.3 | 177.4 | | 30.0 | 501.3 | 131.9 | 99.0 | 257.3 | 804.0 | 1393.5 | 1799.5 | 971.3 | 380.8 | 183.3 | 290.0 | 377.8 | 197.3 | | 25.0 | 657.6 | 144.9 | 131.6 | 312.4 | 1091.9 | 1510.7 | 2083.3 | 1194.0 | 432.5 | 211.7 | 367.1 | 431.4 | 221.4 | | 20.0 | 870.2 | 163.8 | 162.6 | 1016.6 | 1451.4 | 1673.5 | 2355.9 | 1545.0 | 572.4 | 272.5 | 427.7 | 477.0 | 258.0 | | 15.0 | 1181.5 | 185.4 | 202.7 | 1659.2 | 1656.8 | 1884.2 | 2598.5 | 2325.0 | 748.2 | 392.7 | 576.3 | 576.1 | 358.0 | | 10.0 | 1574.2 | 221.2 | 336.1 | 2116.1 | 1982.7 | 2319.0 | 2918.6 | 3042.7 | 948.4 | 535.8 | 724.8 | 830.6 | 592.5 | | 5.0 | 2341.3 | 334.9 | 582.6 | 2533.7 | 2408.2 | 3580.0 | 3441.2 | 3871.9 | 1192.2 | 860.3 | 1058.0 | 1348.2 | 877.7 | | | | | | | | | | | | | | | | # LOWEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR
RANGE | 1 | | 3 | | 7 | | 14 | | 30 | | 60 |) | 9 | 0 | 12 | 20 | 1 | 83 | |---------------------|------|---|------|---|------|---|------|---|------|---|------|---|------|---|------|----|------|----| | 1977 1978 | 5.89 | 2 | 5.92 | 3 | 5.95 | 3 | 5.98 | 3 | 6.03 | 3 | 6.10 | 5 | 6.13 | 5 | 6.17 | 3 | 6.16 | 3 | | 1980 1981 | 6.13 | 9 | 6.14 | 9 | 6.15 | 9 | 6.20 | 9 | 6.36 | 9 | 6.54 | 9 | 6.76 | 9 | 6.82 | 9 | 6.93 | | | 1981 1 982 | 5.99 | 5 | 6.00 | 5 | 6.01 | 5 | 6.03 | 5 | 6.05 | 5 | 6.08 | 3 | 6.10 | 2 | 6.15 | 2 | 6.15 | 2 | | 1985 1986 | 5.91 | 3 | 5.91 | 2 | 5.92 | 2 | 5.94 | 2 | 5.98 | 2 | 6.02 | 2 | 6.11 | 3 | 6.19 | 4 | 7.49 | 9 | | 1986 1987 | 6.06 | 6 | 6.07 | 6 | 6.09 | 8 | 6.12 | 8 | 6.15 | 8 | 6.22 | 8 | 6.24 | 8 | 6.34 | 8 | 6.83 | 5 | | 1987 1988 | 6.07 | 7 | 6.07 | 7 | 6.08 | 6 | 6.08 | 6 | 6.10 | 6 | 6.16 | 7 | 6.18 | 7 | 6.19 | 5 | 6.30 | 4 | | 1989 1990 | 5.96 | 4 | 5.96 | 4 | 5.97 | 4 | 5.99 | 4 | 6.04 | 4 | 6.08 | 4 | 6.12 | 4 | 6.27 | 7 | 7.18 | 8 | | 1990 1991 | 5.67 | 1 | 5.67 | 1 | 5.67 | 1 | 5.68 | 1 | 5.69 | 1 | 5.71 | 1 | 5.73 | 1 | 5.75 | 1 | 5.83 | 1 | | 1991 1992 | 6.07 | 8 | 6.07 | 8 | 6.08 | 7 | 6.08 | 7 | 6.10 | 7 | 6.11 | 6 | 6.14 | 6 | 6.22 | 6 | 7.12 | 7 | # AUCILLA RIVER BASIN 02326512 AUCILLA RIVER NEAR SCANLON, FL--Continued ### HIGHEST MEAN ELEVATION, IN FEET, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1977 1977
1978 1978
1980 1980 | 1
21.2 4
20.2 6
21.1 5 | 3
21.2 4
20.2 6
21.0 5 | 7
21.2 4
20.0 6
20.8 5 | 15
21.1 4
19.3 6
20.3 5 | 30
20.7 4
17.5 6
19.5 5 | 60
20.0 3
15.4 6
17.9 5 | 90
18.1 4
13.8 6
15.0 5 | 120
18.0 3
12.6 6
13.6 5 | 183
14.8 3
10.7 6
12.0 5 | |--|---------------------------------|---------------------------------|---------------------------------|----------------------------------|----------------------------------|----------------------------------|----------------------------------|-----------------------------------|-----------------------------------| | 1981 1981 | 19.5 7 | 19.5 7 | 19.1 7 | 18.0 8 | 17.0 7 | 15.3 7 | 13.1 7 | 11.5 7 | 9.95 7 | | 1982 1982 | 12.4 10 | 12.4 10 | 12.1 10 | 11.3 10 | 10.5 10 | 9.89 10 | 9.80 10 | 9.22 9 | 8.87 9 | | 1986 1986 | 23.1 2 | 23.1 2 | 23.0 2 | 22.6 2 | 21.1 3 | 18.4 4 | 18.9 2 | 18.4 2 | 15.4 2 | | 1987 1987 | 22.3 3 | 22.2 3 | 22.2 3 | 21.9 3 | 21.2 2 | 20.5 2 | 20.4 1 | 20.3 1 | 17.2 1 | | 1989 1989 | 13.6 9 | 13.5 9 | 12.9 9 | 12.6 9 | 11.6 9 | 11.2 9 | 9.90 9 | 8.99 10 | 8.18 10 | | 1990 1990 | 19.4 8 | 19.3 8 | 19.0 8 | 18.0 7 | 15.9 8 | 13.0 8 | 12.0 8 | 11.0 8 | 9.40 8 | | 1991 1991 | 23.3 1 | 23.3 1 | 23.2 1 | 22.9 1 | 21.8 1 | 20.8 1 | 18.9 3 | 17.1 4 | 14.5 4 | # LOWEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD APR TO MAR | WATER YEAR | | | | | | | | | | |--------------------|---------|---------|----------------|---------|---------|---------|---------|---------|--------| | RANGE | 1 | 3 | 7 | 14 | 30 | 60 | 90 | 120 | 183 | | 1977 1978 | 36.0 5 | 36.0 5 | 36. 7 5 | 41.5 5 | 47.5 6 | 56.7 9 | 57.6 6 | 65.7 6 | 67.9 3 | | 1978 1979 | 42.0 6 | 42.0 6 | 42.4 6 | 43.8 6 | 46.9 5 | 48.8 5 | 55.7 5 | 62.1 5 | 96.0 6 | | 1979 1980 | 51.0 14 | 51.3 14 | 52.3 13 | 54.1 12 | 68.1 14 | 86.0 13 | 133 14 | 144 14 | 136 7 | | 1980 1981 | 55.0 15 | 56.3 15 | 57.6 15 | 65.6 15 | 102 15 | 123 15 | 155 15 | 166 15 | 177 10 | | 1981 1982 | 31.0 2 | 31.7 2 | 32.7 2 | 34.4 2 | 36.8 2 | 40.0 2 | 41.8 2 | 49.6 2 | 49.2 2 | | 1982 1 9 83 | 50.0 12 | 50.0 12 | 50.1 10 | 50.3 10 | 55.4 11 | 73.4 11 | 102 12 | 119 12 | 221 14 | | 1983 1984 | 68.0 16 | 72.0 16 | 76.9 16 | 84.5 16 | 108 16 | 144 16 | 169 16 | 220 16 | 342 16 | | 1984 1985 | 46.0 8 | 46.3 8 | 47.1 7 | 47.9 7 | 49.9 8 | 51.0 6 | 51.2 3 | 53,6 3 | 67.9 4 | | 1985 1986 | 34.0 3 | 34.0 3 | 34.6 3 | 36.8 3 | 41.1 3 | 47.3 3 | 61.7 9 | 77.5 8 | 246 15 | | 1986 1987 | 50.0 13 | 51.0 13 | 52.4 14 | 55.7 13 | 61.7 12 | 76.2 12 | 80.9 11 | 98.6 11 | 166 9 | | 1987 1988 | 47.0 9 | 47.0 9 | 47.4 9 | 47.9 8 | 50.3 9 | 58.2 10 | 60.3 8 | 61.7 4 | 85.4 5 | | 1988 1989 | 45.0 7 | 45.7 7 | 47.3 8 | 48.6 9 | 49.6 7 | 53.0 7 | 62.8 10 | 87.6 10 | 139 8 | | 1989 1990 | 34.0 4 | 34.7 4 | 36.6 4 | 38.4 4 | 43.4 4 | 47.9 4 | 54.5 4 | 81.1 9 | 219 13 | | 1990 1991 | 17.0 1 | 17.0 1 | 17.1 1 | 17.4 1 | 17.7 1 | 18.7 1 | 19.9 1 | 21.1 1 | 27.8 1 | | 1991 1992 | 49.0 10 | 49.3 10 | 50.1 11 | 51,7 11 | 53.2 10 | 55,1 8 | 58.6 7 | 72.3 7 | 215 12 | | 1992 1993 | 49.0 11 | 49.3 11 | 50.9 12 | 56.9 14 | 64.4 13 | 89.8 14 | 124 13 | 144 13 | 179 11 | # HIGHEST MEAN DISCHARGE, IN CUBIC FEET PER SECOND, AND RANKING FOR THE FOLLOWING NUMBER OF CONSECUTIVE DAYS FOR PERIOD OCT TO SEP | WATER YEAR
RANGE
1977 1977
1978 1978
1979 1979
1980 1980 | 1
2760 6
2260 9
1570 12
2570 7 | 3
2747 6
2227 9
1550 12
2553 7 | 7
2711 6
2143 9
1499 12
2547 7 | 15
2687 6
1951 9
1416 12
2330 7 | 30
2473 6
1611 9
1285 12
2084 7 | 60
2233 6
1273 8
1010 12
1770 7 | 90
1850 6
1039 8
832 13
1339 7 | 120
1832 6
891 8
754 12
1126 7 | 183
1341 6
660 8
559 11
909 7 | |---|--|--|--|---|---|---|--|--|---| | 1981 1981 | 2000 10 | 1967 10 | 1871 11 | 1658 11 | 1520 10 | 1257 9 | 972 9 | 765 10 | 572 9 | | 1982 1982 | 854 17 | 853 17 | 814 17 | 717 17 | 628 17 | 568 17 | 556 16 | 485 15 | 443 14 | | 1983 1983 | 4750 4 | 4657 4 | 4440 4 | 4023 4 | 3405 3 | 3090 3 | 2539 3 | 2199 4 | 1680 4 | | 1984 1984 | 7220 1 | 7097 1 | 6686 1 | 5789 1 | 4481 1 | 3647 1 | 2991 1 | 2564 1 | 2026 1 | | 1985 1985 | 1230 15 | 1213 15 | 1209 15 | 1153 14 | 867 15 | 590 16 | 433 17 | 338 17 | 246 17 | | 1986 1986 | 5470 3 | 5403 3 | 5190 3 | 4477 3 | 3306 4 | 2297 5 | 2332 5 | 2107 5 | 1562 5 | | 1987 1987 | 3610 5 | 3600 5 | 3533 5 | 3259 5 | 2761 5 | 2492 4 | 2502 4 | 2439 2 | 1857 2 | | 1988 1988 | 2460 8 | 2437 8 | 2356 8 | 2097 8 | 1781 8 | 1204 10 | 909 11 | 716 13 | 495 13 | | 1989 1989 | 1080 16 | 1053 16 | 981 16 | 933 16 | 808 16 | 755 15 | 587 15 | 459 16 | 348 16 | | 1990 1990 | 1970 11 | 1953 11 | 1886 10 | 1712 10 | 1401 11 | 1031 11 | 891 12 | 759 11 | 532 12 | | 1991 1991 | 6200 2 | 6130 2 | 5794 2 | 4995 2 | 3843 2 | 3562 2 | 2848 2 | 2369 3 | 1757 3 | | 1992 1992 | 1380 14 | 1350 14 | 1266 14 | 1125 15 | 988 14 | 815 14 | 677 14 | 542 14 | 401 15 | | 1993 1993 | 1550 13 | 1533 13 | 1491 13 | 1404 13 | 1172 13 | 992 13 | 945 10 | 785 9 | 571 10 | THIS PAGE INTENTIONALLY BLANK # STATISTICAL SUMMARIES OF HYDROLOGIC DATA FOR LAKES #### ST. MARYS RIVER BASIN 02228700 OCEAN POND AT OLUSTEE, FL LOCATION.--LAT 30°12'55", long 82°26'31", in SW¹/₄ sec.20, T.3 S., R. 19 E., Baker County, Hydrologic Unit 03070204, on south shore on private dock, 1.2 mi northwest of Olustee and 11.3 mi east of Lake City. SURFACE AREA.--1,793 acres. DRAINAGE AREA.--13.1 mi². PERIOD OF RECORD.--December 1974 to September 1993 (intermittent). GAGE.- Nonrecording gage. Datum of gage is 150.40 ft National Geodetic Vertical Datum of 1929. Gage readings have been reduced to elevations NGVD. REMARKS.--Some natural diversion flow to the Suwannee River basin at times. COOPERATION .-- Gage readings were furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD.--Maximum observed elevation, 156.20 ft Feb. 25, 1988; minimum observed, 153.34 ft Jan. 3, 1991. ### MEAN ELEVATION
Normal monthly means (All days) | Year | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |------|-----------------|--------|--------|--------|--------|--------|--------|-----------------|--------|--------|--------|--------| | 1976 | 154.77 | 154.55 | 154.40 | 154.46 | 154.55 | 154.53 | 154.40 | 154.35 | 154.63 | 154.96 | 154.87 | 155.01 | | 1977 | 154.81 | 154.66 | 154.88 | 155.32 | 155.45 | 155.23 | 154.76 | 154.30 | 154.12 | 153.93 | 153.85 | 154.17 | | 1978 | 154.16 | 154.07 | 155.07 | 155.16 | 155.15 | 155.34 | 154.76 | 155 .1 1 | 154.85 | 154.68 | 155.06 | 154.40 | | 1979 | 154.00 | 153.78 | 153.80 | 154.14 | 154.59 | 154.40 | 154.62 | 154.54 | 154.40 | 154.20 | 154.24 | 155.68 | | 1980 | 155.02 | 154.80 | 154.78 | 154.84 | 154.94 | 155.75 | 155.30 | 155.22 | 154.90 | 155.22 | 154.88 | 154.59 | | 1981 | 154.58 | 154.48 | 154.42 | 154.20 | 154.99 | 154.91 | 154.72 | 154.20 | * | 154.36 | 154.46 | 154.96 | | 1982 | 154.36 | * | 154.56 | 154.89 | 154,88 | * | 155.19 | 154.78 | 155.30 | 155.06 | 155.35 | 155.15 | | 1985 | 155.28 | * | * | * | 155.18 | * | * | * | 154.28 | 155.34 | * | 155.90 | | 1986 | 155.28 | * | 155.21 | 155.74 | 155.90 | 155.65 | 155.30 | 154.76 | 154.66 | 154.52 | 154,42 | 154.73 | | 1987 | 154.46 | 154.40 | 155.10 | 155.82 | 156.00 | 156.01 | 155.28 | 154.95 | 154.78 | 154.82 | 155,76 | 155.50 | | 1988 | 155.04 | 155.10 | 154.93 | 155.30 | 156.20 | 155.72 | 155.26 | 154.94 | 154.58 | 154.40 | 154.86 | 155.58 | | 1989 | 155. 1 6 | 155.20 | 155.06 | 154.98 | 154.82 | 154.90 | 154.60 | 154.68 | 154.68 | 154.70 | 154.64 | 155.04 | | 1990 | 154.90 | 154.78 | 154.75 | 154,96 | 154.96 | 154.90 | 154.90 | 154.54 | 154.24 | 154.26 | 153.98 | 153.64 | | 1991 | 153.70 | 153.55 | 153.36 | 153.34 | 154.00 | * | 155.00 | 155.70 | 155.45 | 155.43 | 155.82 | 155.68 | | 1992 | 155.42 | * | 154.67 | 154.60 | * | 154.99 | 154.78 | * | 154.38 | 154.46 | 155.04 | 155.00 | | 1993 | 155.22 | 155.10 | * | 155.48 | 155.74 | 155.66 | 155.20 | 154.60 | 154.40 | 154.66 | 154.20 | 154.18 | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | April | May | June | Ju1y | Aug | Sept | |--------|---------|--------------------|--------------------|-------------|-------------|------------|------------|------------|------------|--------|--------|--------| | | Bv rows | (Number. | Mean, Vari | iance. Star | ndard Devia | ation. Ske | wness. Coe | fficient o | f Variatio | n | | | | Number | 16.00 | 12.00 | 14.00 | 15.00 | 15.00 | 13.00 | 15.00 | 14.00 | 15.00 | 16.00 | 15.00 | 16.00 | | Mean | 154.76 | 154.54 | 154.64 | 154.88 | 155.16 | 155.23 | 154.94 | 154.76 | 154.64 | 154.69 | 154.76 | 154.95 | | Var | 0.28 | 0.29 | 0.29 | 0.44 | 0.37 | 0.26 | 0.12 | 0.17 | 0.16 | 0.20 | 0.36 | 0.43 | | Std | 0.53 | 0.54 | 0.54 | 0.66 | 0.61 | 0.51 | 0.34 | 0.41 | 0.40 | 0.45 | 0.60 | 0.66 | | Skew | -29.08 | - 31.52 | - 36.26 | 5.85 | 13.10 | 4.24 | -161.13 | 25.52 | -10.46 | -17.17 | 2.97 | -11.62 | | Cvar | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | #### WACCASASSA RIVER BASIN #### 02229400 PALESTINE LAKE NEAR OLUSTEE, FL LOCATION.--Lat 30°07'46", long 82°24'34", in NW¹/₄ sec.22, T.4 S., R.19 E., Union County, Hydrologic Unit 03070204, on south side of private dock on northeastern shore, 6.2 mi south of Olustee. SURFACE AREA.--910 acres. DRAINAGE AREA.--13.1 mi² PERIOD OF RECORD.--August 1975 to September 1993 (intermittent). GAGE.--Nonrecording gage. Datum of gage is 133.94 ft National Geodetic Vertical Datum of 1929 (levels by Suwannee River Water Management District). Gage readings have been reduced to elevation NGVD. REMARKS.--Formerly known as South Prong Pond near Lake Butler. Surface outlet through South Prong swamp to South Prong St. Marys River. Outflow into Olustee Creek will occur at elevations above 145 ft. COOPERATION.--Gage readings are furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD.--Maximum observed elevation, 145.24 ft Oct.. 5, 1992; minimum observed, 141.14 ft Sept. 25, 1989. #### MEAN ELEVATION Normal monthly means (All days) | Year | Oct | Nov | Dec | Jan | Feb | March | April | May | June | Ju1y | Aug | Sept | |------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | 1975 | * | * | * | * | * | * | * | * | * | * | 144.26 | 144.03 | | 1978 | * | * | * | * | * | 144.22 | 143.92 | 144.18 | 143.78 | 143.74 | 144.18 | 143,66 | | 1979 | * | 142.96 | * | 143.20 | 143.62 | 143.89 | 143.98 | 143.64 | 143.54 | 143.48 | * | 143.66 | | 1980 | 143.82 | * | 143,63 | 143.76 | 143.84 | 144.80 | 144.34 | 144.20 | 144.14 | 144.02 | 144.18 | 144.03 | | 1981 | 143.64 | 143.70 | 143.58 | 143.52 | 143.44 | 143.82 | 143.94 | 143.31 | 143.06 | 143.19 | * | 144.00 | | 1982 | 143.50 | 143.25 | 143.38 | 143.78 | 143.80 | 143.70 | 144.42 | 143.94 | 143.70 | 143.79 | 144.26 | 144.02 | | 1985 | 143.92 | 144.24 | 144.24 | 144.08 | 144.09 | 144.02 | 143.90 | 143.70 | 143.35 | 143.94 | 143.84 | 144.62 | | 1989 | * | * | * | * | * | * | * | * | * | 142.92 | 142.92 | 142.12 | | 1990 | 143.12 | 142.90 | 142.76 | 142.93 | 142.96 | 142.94 | 142.96 | 142.61 | 142.64 | 142.62 | 142.40 | 142.20 | | 1991 | 141.99 | 141.70 | 141.59 | 141.76 | 142.49 | 143.25 | 143.92 | 144.15 | 144.01 | 144.10 | 144.26 | 143.99 | | 1992 | 143.88 | 143.68 | 143.36 | 143.26 | 143.44 | 143.70 | 143.84 | 143.61 | 143.62 | 143.61 | 143.79 | 144.23 | | 1993 | 144.58 | 143.95 | 143.79 | 143.84 | 144.34 | 144.23 | 144.04 | 143.46 | 143.11 | 143.36 | 143.32 | 142.98 | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | April | мау | June | July | Aug | Sept | |--------|--------|----------------|-----------|----------|------------|-----------|-----------|-------------|--------|--------|--------|--------| | _ | | (37) | | G. 1. 1 | B | G1 | 0 - 551 | | | | | | | Ву | rows | (Number, Mean, | variance, | Standard | Deviation, | Skewness, | , Coeffic | ient of var | ation | | | | | Number | 8.00 | 8.00 | 8.00 | 9.00 | 9.00 | 10.00 | 10.00 | 10.00 | 10.00 | 11.00 | 10.00 | 12.00 | | Mean | 143.56 | 143.30 | 143.29 | 143.35 | 143.56 | 143.86 | 143.93 | 143.68 | 143.49 | 143,52 | 143.74 | 143.63 | | Var | 0.57 | 0.65 | 0.65 | 0.49 | 0.33 | 0.28 | 0.17 | 0.24 | 0.21 | 0.23 | 0.44 | 0.62 | | Std | 0.75 | 0.80 | 0.80 | 0.70 | 0.57 | 0.53 | 0.41 | 0.49 | 0.46 | 0.48 | 0.66 | 0.79 | | Skew | 5.73 | -9.10 | 2.64 | 3.77 | -6.38 | -12.81 | -44.97 | 0.24 | 13.00 | -6.33 | -4.42 | 1.98 | | Cvar | 0.01 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | #### SUWANNEE RIVER BASIN 02313510 CHUNKY POND NEAR BRONSON, FL LOCATION.--Lat 29°23'36", long 82°37'19" (base gage), in SW¹/₄ sec.33, T.12 S., R.17 E., Levy County, Hydrologic Unit 03110101, at southeast end of pond, near center of outlet channel, 200 ft upstream from culvert control and 3.7 mi south of Bronson. SURFACE AREA.--650 acres. DRAINAGE AREA.--23 mi², approximately. PERIOD OF RECORD.--January 1967 to September 1993 (intermittent)... GAGE.--Nonrecording gage. Datum of gage is National Geodetic Vertical Datum of 1929 (Florida Department of Transportation bench mark). Supplementary nonrecording gages about 600 ft northeast; 0.5 mi north; and 400 ft west of north gage. REMARKS.--Lake level outlet is culvert with lift gate in outlet canal. Outflow from lake is through a canal southward to a swampy area called Deerpen Pond and thence through Magee Branch to Waccasassa River. COOPERATION .-- Gage readings were furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD.--Maximum elevation observed, 56.00 ft Sept. 7, 1967; lake dry at gage during November and December 1977, elevation not determined. Minimum observed since December 1977, 45.80 ft Nov. 18, 1978. ### MEAN ELEVATION Normal monthly means (All days) | Year | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 1967 | * | * | * | 55.39 | 54.85 | * | 54.70 | 54.22 | 53,82 | 53.99 | 55.15 | 55,87 | | 1968 | 55.57 | 55.36 | 55.24 | 55.13 | 54.81 | 54.54 | 53.86 | 53.12 | 52.91 | 53.06 | 53.57 | 53,71 | | 1969 | 53.49 | 53.46 | 53.21 | 53.03 | 52.72 | 52.99 | 52.93 | 52,59 | 52.34 | 52.37 | 52.58 | 52,51 | | 1970 | 52.64 | 52.59 | 52.93 | 53.62 | 54.66 | 54.66 | 55.30 | 54.90 | 54.95 | 55.01 | 55.57 | 55,51 | | 1971 | 55.17 | 54.92 | 54.71 | 54.81 | 54.91 | 54.92 | 54.73 | 54.17 | 53.54 | 53,23 | 54.11 | 54.78 | | 1972 | 54.87 | 54.88 | 54.85 | 54.78 | 54.93 | 54.65 | 54.75 | 54.53 | 54.31 | 53.99 | 54.00 | 54,20 | | 1973 | 53.54 | 53.25 | 53.57 | 53.36 | 53.62 | 53.75 | 54.31 | 53.79 | 53.56 | 53.34 | 53.46 | 53.36 | | 1974 | 53.03 | 52,24 | 51.85 | 51.87 | * | * | 50.89 | 50.53 | 50.68 | 51.29 | 52.05 | 52.84 | | 1975 | 52.62 | 52,28 | 52,20 | 52,24 | 52.06 | 51.62 | 51.36 | 50.58 | 49.95 | 50.35 | 50.26 | 50.59 | | 1976 | 51.31 | 51.42 | 51.18 | 51.40 | 51.26 | 50.69 | 49.98 | 49.79 | 49.42 | 49.50 | 49.37 | 49.24 | | 1977 | 48.85 | 48.50 | 48.51 | 48.90 | 49.11 | 49.03 | 48.44 | 47.20 | 47.42 | 46.79 | 46.34 | 46.25 | | 1978 | 46.32 | 45.85 | 47.26 | 47.28 | 48.39 | 49.88 | 51.42 | * | 50.53 | * | 54.12 | 54.66 | | 1979 | 54.37 | 54.00 | 53.50 | 54.00 | 54.20 | 54.10 | 53.78 | 53.98 | 53.72 | 52,95 | 53,23 | 53.75 | | 1980 | 53.93 | 53.72 | 54.00 | 54.03 | 54.31 | 54.28 | 54.38 | 54.56 | 54.02 | 54.45 | 54.95 | 54.56 | | 1981 | 54.02 | 53,66 | 53,09 | 52.48 | 52.41 | 51.82 | * | 50,68 | 49.98 | 49.61 | 49.56 | 49.53 | | 1982 | 48.96 | 48.73 | 48.03 | 48.02 | 47.59 | 47.30 | 49.81 | 49.95 | 50.29 | 50.97 | 52.53 | 54.20 | | 1983 | 54.26 | 54.05 | 53.89 | 53.83 | 54.44 | 54.52 | 54.36 | 54.35 | 54.32 | 54.39 | 54.43 | 54.67 | | 1984 | 54.61 | 54.60 | 54.58 | 54.80 | 54.59 | 54.61 | 54.66 | 54.20 | 54.20 | 54.78 | 54.91 | 54.56 | | 1985 | 54.32 | 54.12
 53.90 | 53.69 | 53.58 | 52.84 | * | 52.28 | 51.57 | 52.49 | 52.47 | 53.71 | | 1986 | 53.76 | 53.83 | 53.82 | 53.98 | 53.93 | 53,98 | 53.84 | 53.21 | 52.36 | 52.10 | 52.86 | 54.36 | | 1987 | 53.90 | 53.75 | 54.20 | 54.04 | 54.38 | 54.56 | 55.02 | 54.98 | 54,36 | 54.04 | 54.50 | 54.36 | | 1988 | 53.90 | * | 53.36 | * | 53.76 | 54.00 | 53.74 | 53.34 | 53.64 | 53,20 | 53.34 | * | | 1989 | 54.25 | 54.40 | 54.40 | 54.09 | 53.85 | 52.27 | 52.10 | 52.00 | * | * | * | 52.30 | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | April | Мау | June | Ju1y | Aug | Sept | |--------|-----------|-------------|-----------|----------|-----------|------------|------------|-------------|--------|-------|-------|-------| | Ву | rows (Nur | mber, Mean, | Variance, | Standard | Deviation | , Skewness | , Coeffic: | ient of Var | iation | | | | | Number | 22.00 | 21.00 | 22.00 | 22.00 | 22.00 | 21.00 | 21.00 | 22.00 | 22.00 | 21.00 | 22.00 | 22.00 | | Mean | 53.08 | 52.84 | 52.83 | 52.94 | 53.11 | 52.91 | 53.06 | 52.68 | 52.36 | 52.47 | 52.88 | 53.16 | | Var | 5.24 | 5.80 | 4.94 | 5.04 | 4.72 | 4.56 | 3.98 | 4.30 | 4.23 | 4.33 | 5.02 | 5.44 | | Std | 2.29 | 2.41 | 2.22 | 2.25 | 2.17 | 2.14 | 2.00 | 2.07 | 2.06 | 2.08 | 2.24 | 2.33 | | Skew | -1.82 | -1.76 | -1.56 | -1,50 | -1.59 | -1.33 | -1.00 | -1.08 | -0.80 | -1.18 | -1.47 | -1.68 | | Cvar | 0.04 | 0.05 | 0.04 | 0.04 | 0.04 | 0.04 | 0.04 | 0.04 | 0.04 | 0.04 | 0.04 | 0.04 | #### SUWANNEE RIVER BASIN 02319150 CHERRY LAKE NEAR CHERRY LAKE, FL LOCATION.-Lat 30°37'06", long 83°25'20", in NE¹/₄ sec.33, T.3 N., R.9 E., Madison County, Hydrologic Unit 03110203, on west shore on private dock, 2.7 mi northeast of the village of Cherry Lake and 10.2 mi north of Madison. SURFACE AREA.--483 acres. DRAINGAGE AREA.--1.58 mi². PERIOD OF RECORD.--November 1974 to September 1993 (intermittent). GAGE.--Nonrecording gage. Datum of gage is 148.13 ft National Geodetic Vertical Datum of 1929. Gage readings have been reduced to elevations NGVD. REMARKS.--Lake is landlocked. COOPERATION.--Gage readings were furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD.--Maximum elevation observed, 153.97 ft Apr. 15, 1975; minimum observed, 150.81 ft Nov. 30, 1990. EXTREMES OUTSIDE PERIOD OF RECORD.--Maximum elevation since April 1973, 154.41 ft from high-water mark by owner. ### MEAN ELEVATION Normal monthly means (All days) | Year | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |------|--------|----------------|--------|--------|--------|--------|--------|--------|-------------------------|-------------------|-----------------|--------| | 1975 | * | 152.54 | 152.60 | 153.15 | 153.49 | 153.45 | 153.70 | 153.53 | <i>ే</i> ∲.
153 30 ‰ | 153.22 | 153.19 | 152.99 | | 1976 | 152.86 | 152.75 | 152.70 | 152.94 | 153.07 | 153.15 | 153.15 | 153.39 | 153.31 | % . 152.98 | 152.86 | 153,07 | | 1977 | 153.12 | 153.32 | 153.45 | 153.27 | 153.06 | 153.06 | 152,72 | 152.46 | 152,14 | 151.90 | 151.98 | 152.21 | | 1978 | 152.01 | 151.85 | 152.03 | 152.37 | 152.69 | 152.94 | 152.65 | 152.64 | 152.56 | 152.80 | 152.86 | 152.45 | | 1979 | 152.09 | 151.93 | 152.23 | 152.43 | 152.99 | 152.99 | 152.87 | 152.77 | 152.53 | 152.89 | 153.15 | 153.09 | | 1980 | 152.73 | 152.87 | * | 153.04 | 153.03 | 153.13 | * | 152.97 | * | 152.74 | 152.65 | 152.41 | | 1981 | 152.45 | 152.51 | 152,53 | 152.49 | 152.99 | 152.95 | 152.73 | 152.37 | * | 152.14 | 152.09 | 151.81 | | 1982 | 151.91 | 151.79 | 151.89 | 152.33 | 152.59 | 152.69 | 152.79 | 152,53 | 152.83 | 153.29 | 152.95 | 152.69 | | 1983 | 152.39 | 152.39 | 152.55 | 152.89 | 153.23 | 153.23 | 153.31 | 153.09 | 153.19 | 152.83 | 152.73 | 152.65 | | 1984 | 152.59 | 152.81 | * | 153.43 | 153.61 | 153.93 | 153.31 | 152.89 | 152.82 | 153.21 | 1 52.97 | 152.49 | | 1985 | 152.27 | 152.23 | 152.25 | 152.39 | 152.43 | 152.53 | 152.41 | 152.21 | 152.07 | 152.35 | <u></u> 152.88 | 153.07 | | 1986 | 152.61 | 152.99 | 153.27 | 153.13 | 153.43 | 152.91 | 152.41 | 152.17 | * | 151.87 | 252.17 ي | 152.03 | | 1987 | 151.81 | * | 152.23 | 153.01 | 153.11 | 153.23 | 152.63 | 152.41 | 152.25 | 152.28 | ₹ 152.35 | 152.07 | | 1988 | 151.59 | 151.87 | 151.75 | * | 152.32 | 152.71 | 152.53 | 152.23 | * | 151.98 | × 152.11 | 152.73 | | 1990 | 151.98 | 151.85 | 152.31 | 152.57 | 152.83 | 152.73 | 152.47 | 152.05 | 151.85 | * | 151.47 | 150.89 | | 1991 | 150.97 | 150.81 | 150.93 | 152.57 | 152.57 | 152.57 | 152.99 | 152.59 | * | 152.90 | 152.65 | 152.25 | | 1992 | 152.19 | 151.95 | 152.03 | 152.71 | 152.75 | 152.55 | 152.23 | 152.13 | * | * | 152.45 | 152.17 | | 1993 | 152.13 | 15 2.39 | 152.29 | 152.67 | * | 152.89 | 152.59 | 152.27 | 152.33 | 152.21 | 151.87 | 151.79 | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | Apri1 | May | June | July | Aug | Sept | |--------|-----------|--------------|------------|------------|----------|-----------|-------------|------------|----------|--------|--------|--------| | В | y rows (1 | Number, Mean | , Variance | , Standard | Deviatio | n, Skewne | ess, Coeffi | cient of V | ariation | | | | | Number | 17.00 | 17.00 | 16.00 | 17.00 | 17.00 | 18.00 | 17.00 | 18.00 | 12,00 | 16.00 | 18.00 | 18.00 | | Mean | 152.22 | 152.29 | 152.31 | 152.79 | 152.95 | 152.98 | 152.79 | 152.59 | 152.60 | 152.60 | 152.52 | 152.38 | | Var | 0.27 | 0.38 | 0.36 | 0.13 | 0.14 | 0.13 | 0.16 | 0.21 | 0.26 | 0.25 | 0.25 | 0.33 | | Std | 0.52 | 0.62 | 0.60 | 0.36 | 0.38 | 0.35 | 0.41 | 0.46 | 0.51 | 0.50 | 0.50 | 0.58 | | Skew | 3.32 | -17.28 | -8.58 | -22.92 | 31.88 | 42.65 | -9.56 | -33.64 | -11.15 | -0.65 | -30.20 | -16.41 | | Cvar | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | #### SUWANNEE RIVER BASIN 02319200 LAKE OCTAHATCHEE NEAR JENNINGS, FL LOCATION.--Lat 30°36'34", long 83°12'10", in NE¹/₄ sec.3, T.2 N., R.11 E., Hamilton County, Hydrologic Unit 03110203, on northwest shore on private dock, 5.6 mi west of Jennings, 8.8 mi east of Pinetta. SURFACE AREA.--198 acres. DRAINAGE AREA.--3.0 mi², includes 0.1 mi² estimated in Georgia. PERIOD OF RECORD.--November 1974 to September 1993 (intermittent). GAGE.--Nonrecording gage. Datum of gage is 99.36 ft National Geodetic Vertical Datum of 1929 (levels by Suwannee River Water Management District). Gage readings have been reduced to elevations NGVD. REMARKS.--Lake level control is lift gates at west end of lake by Lake Co-op (owners). COOPERATION .-- Gage readings were furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD.--Maximum observed elevation, 111.56 ft Mar. 3, 1991, minimum observed 97.23 ft Mar. 11, 1985. ### MEAN ELEVATION Normal monthly means (All days) | Year | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | | | | | | | | - | - | | _ | - | _ | | 1975 | * | 102.10 | 101.24 | 102.84 | 105.25 | 105.14 | 105.59 | 105.01 | 104.92 | * | * | 103.26 | | 1976 | * | 100.80 | * | 100.21 | 100.98 | 102.58 | * | 103.85 | * | * | 104.18 | * | | 1977 | * | 106.58 | 106.04 | 105.80 | 104.86 | * | * | 103.84 | 102.84 | * | 102.46 | * | | 1978 | 102.42 | * | * | * | 103.30 | 105.24 | * | 104.18 | 103.42 | 104.38 | 106.08 | 102.67 | | 1979 | 102.04 | 100.84 | * | * | 101.96 | 103.99 | 103.58 | 103.68 | 103.54 | 103.44 | 102.78 | 102.67 | | 1980 | 100.58 | 100.63 | 100.56 | 101.62 | * | 101.72 | 103.90 | 103.38 | 102.72 | 102.72 | 102.75 | 102.98 | | 1981 | 102.62 | 102.30 | 101.86 | 101.12 | 100.79 | 102.94 | 105.02 | 103.44 | 101.74 | 102.61 | * | 102.96 | | 1982 | 102.18 | 101.94 | * | 100.36 | 102.56 | 102.91 | 104.08 | 104.18 | 102.72 | 102.65 | 104.76 | 103.37 | | 1983 | 102.72 | 99.86 | * | * | * | 103.30 | 105.82 | 105.72 | 105.14 | 105.98 | 104.68 | 103.27 | | 1984 | * | 101.70 | 102.96 | 105.72 | * | 105.88 | * | * | * | * | * | * | | 1985 | * | * | * | * | 97.75 | 97.95 | 99.82 | 100.25 | 100.26 | 100.99 | 102.33 | 102.68 | | 1986 | 102.36 | 102.49 | 103.53 | 104.75 | 106.27 | 105.67 | 104.30 | 102.74 | 102.60 | 102.34 | 102.40 | 102.21 | | 1987 | 105.63 | 105.82 | 107.02 | 109.67 | 110.01 | 110.04 | 109.80 | 108.28 | 106.78 | 106.63 | 106.39 | 106.38 | | 1988 | 106.29 | 105.38 | 105.65 | 105.64 | 106.87 | 108.84 | 107.82 | 106.92 | 104.91 | 102.11 | 100.36 | 106.35 | | 1989 | 108.08 | 107.15 | 106.35 | 105.08 | 103.04 | 101.35 | * | * | * | 99.37 | 99.37 | * | | 1990 | * | * | * | 101.10 | 104.31 | 107.26 | 107.54 | 105.68 | 103.08 | 99,40 | * | * | | 1991 | * | * | * | 107.27 | 109.81 | 110.95 | 109.51 | 108.99 | 108.33 | 108.77 | 109.69 | 108.61 | | 1992 | 107.99 | 107.37 | 106.50 | 106.62 | 108.41 | 108.78 | 108.40 | 107.59 | 106.97 | 107.29 | 107.41 | 107.78 | | 1993 | 107.94 | 107.34 | 106.98 | 108.78 | 109.00 | 108.81 | 108.14 | 106.81 | 106.23 | 105.99 | 105.86 | 105.64 | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |--------|---------|-------------|------------|------------|------------|-------------|-------------|----------|-----------|--------|---------------|--------| | | By rows | (Number, Me | an, Varian | ce, Standa | rd Deviat: | ion, Skewne | ess, Coeffi | cient of | Variation | | | | | Number | 12.00 | 15.00 | 11.00 | 15.00 | 16.00 | 18.00 | 14.00 | 17.00 | 16.00 | 15.00 | 1 5.00 | 14.00 | | Mean | 104.24 | 103.49 | 104.43 | 104.44 | 104.70 | 105.19 | 105.95 | 104.97 | 104.14 | 103.64 | 104.10 | 104.34 | | Var | 7.54 | 7.67 | 6.01 | 9.41 | 12.57 | 11.91 | 7.62 | 4.99 | 4.68 | 7.89 | 7.43 | 4.61 | | Std | 2.75 | 2.77 | 2.45 | 3.07 | 3.55 | 3.45 | 2.76 | 2.23 | 2.16 | 2.81 | 2.73 | 2.15 | | Skew | 0.43 | 0.38 | ~0.49 | 0.01 | -0.14 | -0.13 | -0.63 | -0.03 | 0.22 | 0.18 | 0.15 | 0.94 | | Cvar | 0.03 | 0.03 | 0.02 | 0.03 | 0.03 | 0.03 | 0.03 | 0.02 | 0.02 | 0.03 | 0.03 | 0.02 | #### SUWANNEE RIVER BASIN
02320200 TOWNSEND POND NEAR MAYO, FL LOCATION.--Lat 30°02'27", long 83°07'11", in NE¹/₄ sec.21, T.5 S., R.12 E., Lafayette County, Hydrologic Unit 03110205, on county pier, 235 ft north of peninsula on west shore, 1.4 mi southeast of Alton, 3.5 mi southeast of Mayo. SURFACE AREA.--111 acres. DRAINAGE AREA.--6.40 mi². PERIOD OF RECORD.--November 1974 to September 1993 (intermittent). GAGE.--Nonrecording gage. Datum of gage 67.44 ft National Geodetic Vertical Datum of 1929 (levels by Suwannee River Water Management District). Gage readings have been reduced to elevations NGVD. REMARKS.--Lake is landlocked, Locally known as Koon Lake. COOPERATION.--Gage readings were furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD.--Maximum elevation observed, 73.17 ft Aug. 8, 1980; minimum observed, 67.24 ft Oct. 16, 1990. #### MEAN ELEVATION Normal monthly means (All days) | Year | Oct | Nov | Dec | Jan | Feb | March | April | \mathtt{May} | June | July | Aug | Sept | |------|-------|-------|---------------|-------|-------|-------|-------|----------------|-------|-------|-------|-------| | 1975 | * | 71.05 | 70.96 | * | 72.06 | 72.09 | 72.00 | 71.64 | 71.36 | * | 72.39 | 72.63 | | 1976 | 72.35 | 72.12 | 71.78 | 71.94 | 72.08 | 71.82 | * | * | * | 71.06 | * | 71.02 | | 1977 | * | 70.64 | * | 71.66 | * | 72.04 | * | 71.04 | 70.49 | * | 70.79 | * | | 1978 | * | * | * | * | 72.19 | * | 71.76 | 72.20 | 71.94 | 72.43 | * | 71.91 | | 1979 | * | 70.86 | 70.6 1 | 70.66 | 71.04 | * | * | 72.04 | 71.35 | 70.89 | 70.98 | 71.69 | | 1980 | * | * | 72.12 | * | * | 72.74 | 72.46 | 72.14 | 71.98 | 72.00 | 73.17 | 72.80 | | 1981 | 71.74 | 71.86 | 71.86 | 71.54 | 71.32 | 72.00 | 71.66 | 70.99 | 70.42 | 70.13 | * | 70.23 | | 1982 | 69.57 | 69.23 | * | 69.72 | 69.78 | 69.79 | 71.09 | 71.18 | 70.64 | 71.38 | 72.32 | 72.00 | | 1985 | * | 70.78 | 70.36 | 70.14 | 70.00 | 69.69 | * | 69.99 | 68.15 | 67.91 | * | * | | 1986 | 69.62 | 70.62 | * | * | * | * | * | * | * | * | 70.52 | 70.32 | | 1987 | 69.70 | * | 70.84 | 71.89 | 72.44 | * | 71.94 | 71.42 | 71.02 | * | 71.28 | 71.50 | | 1988 | 70.42 | 70.99 | 69.96 | 69.92 | 70.82 | 71.18 | 70.86 | 70.39 | * | 69.19 | 69.39 | 70.54 | | 1989 | 71.22 | * | 70.06 | 69.62 | 69.16 | 68.76 | 68.38 | 67.94 | 67.80 | 68.02 | 68.53 | 68.88 | | 1990 | 69.24 | 68.88 | 68.94 | 69.00 | 69.04 | 68.92 | 68.56 | 67.99 | 67.73 | 68.22 | 67.53 | * | | 1991 | 67.24 | * | * | * | * | 69.74 | 70.13 | 70.66 | * | 70.71 | 71.72 | 71.62 | | 1992 | 70.80 | 70.46 | 70.22 | 69.88 | 70.04 | 70.02 | 69.40 | 68.82 | 68.40 | 67.68 | 69.08 | 69.28 | | 1993 | 69.92 | 69.80 | 69.50 | 70.08 | 70.32 | 71.70 | 70.52 | 70.10 | 69.32 | 69.00 | 68.30 | 67.90 | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | April | Мау | June | July | Aug | Sept | |--------|---------|----------|-------------|------------|------------|-----------|-------------|-----------|-----------|-------|-------|-------| | | By rows | (Number, | Mean, Varia | nce, Stand | ard Deviat | ion, Skew | ness, Coeff | icient of | Variation | | | | | Number | 11.00 | 12.00 | 12.00 | 12.00 | 13.00 | 13.00 | 12.00 | 15.00 | 13.00 | 13.00 | 13.00 | 14.00 | | Mean | 70.17 | 70.61 | 70.60 | 70.50 | 70.79 | 70.81 | 70.73 | 70.57 | 70.05 | 69.89 | 70.46 | 70.88 | | Var | 1.92 | 0.90 | 0.94 | 1.01 | 1.37 | 1.84 | 1.87 | 1.94 | 2.47 | 2.72 | 3.10 | 2.08 | | Std | 1.39 | 0.95 | 0.97 | 1.01 | 1.17 | 1.36 | 1.37 | 1.39 | 1.57 | 1.65 | 1.76 | 1.44 | | Skew | -0.47 | -0.64 | -0.22 | 0.37 | -0.02 | -0.14 | -0.64 | -0.93 | -0.41 | 0.10 | -0.22 | -0.75 | | Cvar | 0.02 | 0.01 | 0.01 | 0.01 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | #### SUWANNEE RIVER BASIN 02320230 PICKETT LAKE NEAR BRANFORD, FL LOCATION.--Lat. 29°59'18", long 83°02'53", in SW¹/₄ sec.5, T.6 S., R.13 E., Lafayette County, Hydrologic Unit 03110205, on north shore of southwest lobe of lake 1.7 mi southwest of U.S. 27, and 7.5 mi west of Branford. SURFACE AREA.--88 acres. DRAINAGE AREA.--6.5 mi² approximately. PERIOD OF RECORD.--September 1977 to September 1993 (intermittent). GAGE.--Nonrecording gage, Datum of gage is 48.12 ft National Geodetic Vertical Datum of 1929. Gage readings have been reduced to elevations NGVD. REMARKS.--Drainage divides are poorly defined and lake interconnects with Adams Lake and adjacent areas during high stage. COOPERATION .-- Gage readings were furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD.--Maximum elevation observed, 58.12 ft July 27, 1980; minimum observed, 48.20 ft May 15, 1989. ### MEAN ELEVATION Normal monthly means (All days) | Year | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |--------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 1 977 | * | * | * | * | * | * | * | * | * | * | * | 53.67 | | 1979 | * | * | * | * | * | * | 56.10 | 56.12 | 54.90 | 54.55 | 55.33 | 56.69 | | 1980 | 56.54 | 55.89 | 56,14 | 56.08 | 56.38 | 56.94 | 56.78 | 56.45 | 55.99 | 56,83 | 56.82 | 56.20 | | 1981 | 55.36 | 56.01 | 55.63 | 54.82 | 55.11 | 56.21 | 55.40 | 54.26 | 53.17 | 53.42 | 54.27 | 54.56 | | 1982 | 53.45 | 53.01 | 52.94 | 54.40 | 55.68 | 56.15 | 56.81 | 55.78 | 54.87 | 56.27 | 56.69 | 56.42 | | 1985 | * | 54.99 | 54.22 | 53.72 | 53.49 | * | 52.75 | 52.50 | 50.45 | 48.46 | 50.88 | 56.50 | | 1986 | 56.30 | 56.80 | 56.36 | 56.76 | 56.68 | 56.50 | 55.84 | 54.92 | 54.49 | 54.45 | 54.11 | 54.41 | | 1987 | 53.68 | 53.40 | 54.45 | 56.65 | 56.85 | 56.84 | 56.50 | 55.87 | 55.03 | 54.74 | 54.15 | 53.50 | | 1988 | 52.70 | * | 51.83 | * | 52.36 | 54.88 | 54.57 | 53.45 | 52.22 | 51.67 | 52.03 | 56.20 | | 1989 | 56.33 | 55.80 | 55.32 | 54.52 | 53.72 | 53.10 | 52,33 | 49.61 | 48.30 | 48.33 | 48.43 | 52,62 | | 1990 | 52.88 | 51.74 | * | 50.37 | 50.29 | 51,29 | 50.49 | 49.51 | 48.94 | * | * | * | | 1991 | * | * | * | * | 48.64 | 55.15 | 55.36 | 55.46 | 55.51 | 55.07 | 56.11 | 55.05 | | 1992 | 54,47 | 53,94 | 53.37 | 52.94 | 52.85 | 52.59 | 51.97 | 50.82 | 50.33 | 49.57 | 50.31 | 51.08 | | 1993 | 52.54 | 52.35 | 52.07 | 52.74 | 54.51 | 55.39 | 54,85 | 53.27 | 52.83 | 51.97 | 51.08 | 50.66 | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |--------|---------|---------------|-----------|----------|------------|----------|------------|-------------|--------|-------|-------|-------| | By | rows (1 | Number, Mean, | Variance, | Standard | Deviation, | Skewness | , Coeffici | lent of Var | iation | | | | | Number | 10.00 | 10.00 | 10.00 | 10.00 | 12.00 | 11.00 | 13.00 | 13.00 | 13.00 | 12.00 | 12.00 | 13.00 | | Mean | 54.42 | 54.39 | 54.23 | 54.30 | 53.88 | 55.00 | 54.60 | 53.69 | 52.85 | 52.94 | 53.35 | 54.43 | | Var | 2.55 | 3.03 | 2.69 | 3.90 | 6.54 | 3.56 | 4.23 | 5.97 | 6.77 | 8.58 | 7.57 | 4.18 | | Std | 1.60 | 1.74 | 1.64 | 1.98 | 2.56 | 1.89 | 2.06 | 2.44 | 2.60 | 2.93 | 2.75 | 2.05 | | Skew | 0.21 | -0.19 | -0.23 | -0.60 | -0.80 | -0.99 | -0.78 | -0.71 | -0.57 | -0.49 | -0.35 | -0.67 | | Cvar | 0.03 | 0.03 | 0.03 | 0.04 | 0.05 | 0.03 | 0.04 | 0.05 | 0.05 | 0.06 | 0.05 | 0.04 | #### SUWANNEE RIVER BASIN 02320275 LOW LAKE NEAR WELLBORN, FL LOCATION.--Lat 30°13'16", long 82°50'14", in SW¹/₄ sec.17, T.3 S., R.15 E., Suwannee County, Hydrologic Unit 03110205, on west shore on private dock, 1.0 mi southwest of Wellborn. SURFACE AREA.--69 acres. DRAINAGE AREA.--2.89 mi². PERIOD OF RECORD.--November 1974 to September 1993 (intermittent). GAGE.--Nonrecording gage. Datum of gage is 143.80 ft National Geodetic Vertical Datum of 1929. Gage readings have been reduced to elevations NGVD. REMARKS.--Lake is landlocked. COOPERATION .-- Gage readings were furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD.--Maximum elevation observed, 151.90 ft Oct. 14, 1986; minimum observed, 147.06 ft Nov 19, 1987. ### MEAN ELEVATION Normal monthly means (All days) | Year | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | 1975 | * | 147.63 | * | * | * | 147.95 | 147.92 | * | * | 148.61 | * | 148.38 | | 1976 | 148.22 | 148.10 | 148.01 | 148.10 | 148.12 | 148.14 | 147.98 | 148.31 | 147.92 | 147.95 | * | 148.16 | | 1977 | * | * | * | 148.26 | 148.68 | 148.26 | * | 147.54 | 147.29 | * | 147.90 | * | | 1978 | 147.68 | * | * | * | 148.32 | 148.16 | 147.84 | 148.02 | 147.68 | 147.98 | 148.10 | 147.66 | | 1979 | 147.68 | * | 147.57 | 148.25 | 148.24 | * | 149.00 | 147.80 | 147.80 | 147.90 | 147.92 | * | | 1980 | 147.72 | 148.03 | 148.34 | 148.39 | 148.52 | 148.46 | 148.32 | 148.31 | 147.78 | 149.00 | 147.94 | 147.60 | | 1981 | 147.98 | 148.10 | 147.90 | 147.98 | 148.34 | 147.96 | 147.64 | 147.26 | 147.38 | 147.60 | 148.60 | 147.68 | | 1982 | 147.56 | 147.88 | 148.16 | 148.15 | 148.36 | 148.20 | 147.88 | 151.00 | 148.22 | 148.64 | 148.28 | 148.02 | | 1983 | 147.72 | 147.78 | 147.90 | 148.38 | 148.16 | 148.36 | 148.12 | 147.80 | 148.15 | 147.70 | 147.60 | 148.00 | | 1984 | 147.66 | 148.10 | 148.36 | 148.26 | 147.94 | 147.90 | 147.96 | 147.66 | 148.06 | 148.16 | 148.40 | * | | 1985 | * | * | * | * | * | 148.00 | 147.90 | 147.80 | 148.01 | 148.06 | 148.07 | 148.80 | | 1986 | 147.95 | * | 148.10 | 148.15 | 148.10 | 148.12 | * | 147.70 | 147.60 | 147.90 | 147.80 | 147.80 | | 1987 | 150.87 | 148.50 | 148.70 | * | 148.55 | 148.12 | * | * | * | 147.80 | 148.04 | * | | 1988 | 147.34 | 147.57 | * | 148.69 | 149.22 | * | 148.24 | 148.11 | * | 147.66 | 147.78 | 148.19 | | 1989 | 148.05 | 147.94 | * | * | * | * | 148.46 | 148.52 | 148.56 | * | 147.90 | * | | 1990 | 147.76 | 147.68 | 147.99 | 148.82 | 149.00 | * | 148.38 | 148.37 | 148.26 | 149.10 | 149.02 | 148.95 | | 1991 | 149.13 | 149.08 | 148.86 | 149.14 | 148.96 | 149.45 | 149.31 | 148.56 | 149.24 | 148.55 | 148.72 | 148.50 | | 1992 | * | 148.87 | 148.92 | 148.81
| 148.74 | * | 148.70 | 148.40 | 148.55 | 148.91 | * | 148.63 | | 1993 | * | 149.00 | * | 148.18 | 149.49 | 149.75 | 149.54 | 149.08 | 148.93 | * | 149.52 | 149.56 | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | Apri1 | May | June | Ju1y | Aug | Sept | |--------|--------|-------------|-----------|-------------|------------|------------|------------|----------|-----------|--------|--------|--------| | Bv | rows (| Number, Mea | n. Varian | ce. Standa: | rd Deviati | on. Skewne | ss. Coeffi | cient of | Variation | | | | | Number | | • | 12.00 | 14.00 | 16.00 | 14.00 | 16.00 | 17.00 | 16.00 | 16.00 | 16.00 | 14.00 | | Mean | 148.09 | 148.16 | 148.23 | 148.40 | 148.55 | 148.34 | 148.32 | 148.25 | 148.09 | 148.22 | 148.22 | 148.28 | | Var | 0.83 | 0.27 | 0.18 | 0.12 | 0.20 | 0.32 | 0.33 | 0.72 | 0.30 | 0.27 | 0.29 | 0.34 | | Std | 0.91 | 0.52 | 0.43 | 0.34 | 0.45 | 0.56 | 0.57 | 0.85 | 0.54 | 0.52 | 0.54 | 0.58 | | Skew | -2.33 | -33.82 | 7.35 | 39.66 | -20.17 | 0.53 | -15.53 | -1.65 | -3.69 | -5.55 | -18.91 | -22.33 | | Cvar | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | #### SUWANNEE RIVER BASIN 02320600 SANTA FE LAKE NEAR KEYSTONE HEIGHTS, FL LOCATION.--Lat 29°45'38", long 82°04'30", in NW¹/₄ sec.35, T.8 S., R.22 E., Bradford County, Hydrologic Unit 03110206, on north shore of lake, on west side of private dock, 3.1 mi southwest of Keystone Heights. SURFACE AREA.--5,299 acres, open water only, includes that of Little Santa Fe Lake. DRAINAGE. AREA.--20.9 mi², includes that of Little Santa Fe Lake. PERIOD OF RECORD.--July 1957 to September 1993 (intermittent). REVISED RECORDS.--WSP 2105: Drainage area, surface area. GAGE.--Nonrecording gage. Datum of gage is 132.22 ft National Geodetic Vertical Datum of 1929. Gage readings have been reduced to elevations NGVD. REMARKS.--Lake is the headwaters of the Santa Fe River and has continuous outflow. COOPERATION .-- Gage readings were furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD.--Maximum elevation, 142.72 ft Aug. 25, 1978 from highwater mark; minimum observed, 137.76 ft Dec. 31, 1990. EXTREMES OUTSIDE PERIOD OF RECORD.--Maximum elevation since 1946, 143.9 ft, furnished by Department of Transportation, from information by local residents. # **MEAN ELEVATION**Normal monthly means (All days) | Year | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |--------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------|-------------|------------------|------------------| | 1957 | * | * | * | * | * | * | * | * | * | 138.54 | 139.06 | 139.07 | | 1958 | 139.31 | 139.03 | 138.93 | 138.93 | 139.00 | 139.68 | 140.25 | 140.35 | 140.13 | 140.29 | 140.40 | 140.42 | | 1959 | 140.16 | 140.32 | 140.43 | 140.94 | 141.15 | 142.00 | 142.27 | 141.78 | 141.93 | 141.69 | 141.45 | 141.78 | | 1960 | 141.65 | 141.10 | 140.68 | 140.54 | 140.49 | 141.07 | 141.37 | 140.88 | 140.55 | 141.27 | 141.86 | 141.81 | | 1961 | 142.05 | 141.58 | 141.02 | 140.83 | 140.99 | 141.01 | 140.75 | 140.52 | 140.39 | 140.85 | 141.72 | 141.90 | | 1962 | 141.18 | 140.99 | 140.71 | 140.62 | 140.52 | * | 140.42 | * | 139.70 | * | 139.99 | 140.13 | | 1963 | * | 139.69 | * | 139.60 | * | 140.14 | 139.77 | 139.76 | 139.38 | 139.94 | * | 140.36 | | 1964 | 140.34 | * | 140.17 | 141.03 | * | 141.85 | * | * | 140.47 | * | 140.61 | 142.21 | | 1965 | 141.70 | 140.83 | * | 140.99 | * | 141.36 | 140.92 | * | 140.14 | * | 140.84 | 140.79 | | 1966 | 140.73 | 140.41 | 140.59 | 140.56 | 140.80 | 141.29 | 140.83 | 140.81 | 140.93 | 140.77 | 141.08 | 140.97 | | 1967 | 141.21 | 140.72 | 140.52 | 140.62 | 140.88 | 140.91 | 140.52 | 140.33 | 140.35 | 140.75 | 141.09 | 140.88 | | 1968 | 140.46 | 140.11 | 140.06 | 140.10 | 139.94 | 139.81 | 139.64 | 139.35 | 139.42 | 139.52 | 139.59 | 140.46 | | 1969 | 140.38 | 140.31 | 140.15 | 140.07 | 140.14 | 140.40 | 140.54 | 140.25 | 139.99 | 139.86 | 140.08 | 140.31 | | 1970 | 140.82 | 140.86 | 140.91 | 141.35 | 142.17 | 141.86 | 142.08 | 141.23 | 140.96 | 140.93 | 140.88 | 140.89 | | 1971 | 140.58 | 140.29 | 140.06 | 140.21 | 140.34 | 140.39 | 140.31 | 140.18 | 139.88 | 140.04 | 140.34 | 140.63 | | 1972 | 140.44 | 140.41 | 140.57 | 140.72 | * | 140.72 | 141.02 | 141.01 | 141.72 | 141.65 | 141.18 | 141.62 | | 1973 | 141.01 | 140.90 | 141.00 | 141.10 | 141.22 | 141.20 | 141.65 | 141.22 | 141.17 | 141.17 | 141.18 | 141.20 | | 1974 | 140.92 | 140.51 | 140.56 | 140.63 | 140.51 | 140.34 | 140.26 | 140.11 | 140.32 | 140.77 | 141.02 | 141.36 | | 1975 | 140.90 | 140.40 | 140.44 | 140.62 | 140.82 | 140.85 | 140.66 | 140.42 | 140.27 | 140.35 | 140.50 | 140.53 | | 1976 | 140.73 | 140.48 | 140.34 | 140.38 | 140.52 | 140.19 | 139.75 | 139.91 | 140.09 | 140.34 | 140.13 | 140.06 | | 1977 | 139.76 | 139.50 | 139.66 | 139.84 | 140.13 | 140.65 | 140.15 | 139.71 | 139.66 | 139.42 | 139.25 | 139.54 | | 1978 | 139.12 | 138.82 | 138.95 | 139.29 | 139.92 | 140.89 | 140.32 | 140.22 | 140.42 | 140.70 | 142.72 | 141.70 | | 1979 | 141.02 | 140.41 | 140.39 | 140.63 | 141.04 | 141.04 | 140.98 | 141.01 | 140.73 | 140.35 | 140.30 | 140.47 | | 1980 | 140.44 | 140.35 | 140.61 | 140.92 | 141.19 | 141.16 | 141.13 | 140.85 | 140.57 | 140.41 | 140.67 | 140.41 | | 1981 | 139.80 | 139.95 | 139.77 | 139.55 | 139.57 | 140.15 | 140.05 | 139.50 | 139.08 | 139.12 | 139.58 | 139.80 | | 1982 | 139.63 | 139.60 | 139.51 | 139.86 | 140.29 | 140.61 | 140.99 | 140.87
* | 140.88 | 140.94 | 140.72 | 140.58 | | 1983 | 140.58 | 140.55 | 140.42 | 140.38 | 140.69 | 141.32 | 141.63
* | * | * | 141.24 | 141.06 | 140.99 | | 1984 | 140.96 | 140.92 | 141.04 | 141.49 | 141.34 | 141.62 | | | | | 141.12 | 140.97 | | 1985 | 140.69 | 140.54 | 140,44 | 140.10 | 140.86 | 139.57 | * | 139.71 | 139.54 | 139.58 | 140.15 | 141.18 | | 1986 | 141.02
* | 140.81 | 140.73 | 140.62 | 140.75 | 141.38 | 141.08 | 140.74 | 140.32 | 140.27 | 140.49 | 140.46
140.57 | | 1987 | | 139.87 | 140.15 | 140.42 | 141.01 | 141.55 | 141.80 | 141.27 | 140.94 | 140.61 | 140.51
139.88 | 140.57 | | 1988 | 139.89 | 139.91 | 139.78 | 139.88 | 140.72 | 140.94 | 141.64 | 140.72 | 140.32 | 140.04
* | 139.88 | 139.41 | | 1989 | 140.92 | 140.72 | 140.63 | 140.52 | 140.29 | 140.25 | 140.04 | 139.80
139.78 | 139.60
138.72 | 138.82 | 138.72 | 139.41 | | 1990
1991 | 139.35
138.17 | 139.05
137.97 | 138.97
137.85 | 139.05
137.84 | 139.20
138.01 | 139.31
138.39 | 139.13
138.54 | 138.88 | 139.25 | 139.64 | 140.52 | 140.54 | | 1991 | 140.23 | 137.97 | 137.65 | 139.57 | 139.87 | 140.16 | 140.03 | 139.69 | 139.23 | 139.86 | 140.25 | 140.54 | | 1992 | 140.23 | 140.88 | 140.65 | 140.74 | 140.73 | 141.13 | 140.03 | 140.55 | 140.25 | 140.10 | 139.81 | 139.69 | | 1223 | 141.17 | 140.00 | 140.00 | 140.14 | 140.73 | 141.13 | T.4.T * T.T | 140.00 | 140.43 | 140.10 | 137.01 | 133.03 | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |--------|---------|----------|-------------|------------|-------------|-------------|-------------|------------|-----------|--------|--------|--------| | | By rows | (Number, | Mean, Varia | nce, Stand | dard Deviat | tion, Skewn | ness, Coef: | ficient of | Variation | | | | | Number | 34.00 | 35.00 | 34.00 | 36.00 | 32.00 | 35.00 | 33.00 | 31.00 | 34.00 | 32.00 | 36.00 | 37.00 | | Mean | 140.51 | 140.25 | 140.19 | 140.29 | 140.47 | 140.72 | 140.66 | 140.37 | 140.23 | 140.31 | 140.51 | 140.64 | | Var | 0.65 | 0.56 | 0.52 | 0.57 | 0.64 | 0.64 | 0.72 | 0.45 | 0.50 | 0,61 | 0.69 | 0.70 | | Std | 0.81 | 0.75 | 0.72 | 0.75 | 0.80 | 0.80 | 0.85 | 0.67 | 0.71 | 0.78 | 0.83 | 0.84 | | Skew | -2.19 | -5.85 | -5.94 | -1.88 | -9.47 | -6.08 | -7.24 | -4.88 | 7.76 | -10.03 | 0.36 | -10.18 | | Cvar | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.00 | 0.01 | 0.01 | 0.01 | 0.01 | #### SUWANNEE RIVER BASIN 02320630 LAKE ALTHO AT WALDO, FL LOCATION.--Lat 29°47'19", long 82°09'41", in NW¹/₄ sec.24, T.8 S., R.21 E., Alachua County, Hydrologic Unit 03110206, on dock at head of canal on northwest shore of lake, 0.4 mi (0.6 km) east of Waldo, and 5.3 mi southwest of Hampton. SURFACE AREA.--555 acres. DRAINAGE AREA.--3.39 mi². PERIOD OF RECORD.--March 1976 to September 1993 (intermittent). REVISED RECORDS.--WDR FL-78-4: 1976-77. GAGE.--Nonrecording gage. Datum of gage is 122.62 ft, National Geodetic Vertical Datum of 1929; gage readings have been reduced to elevations NGVD. REMARKS.--Lake interconnects with Santa Fe Lake (02320600) through Santa Fe canal on southeast end of lake. COOPERATION .-- Gage readings were furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD.--Maximum elevation observed, 143.38 ft Feb. 15, 1993; minimum observed, 136.86 ft Dec. 3, 1990. ### **MEAN ELEVATION**Normal monthly means (All days) | Year | Oct | Nov | Dec | Jan | Feb | March | Aprıl | May | June | July | Aug | Sept | |------|--------|--------|--------|--------|--------|--------|--------|--------|--------|----------------|--------|--------| | 1976 | * | * | * | * | * | 140.20 | 140.07 | 140.03 | 140.27 | 140.34 | 140.23 | 140.18 | | 1977 | 139.88 | 139.54 | 139.75 | 140.26 | 140.39 | 140.48 | 140.17 | 139.74 | 139.50 | 139.47 | 139.34 | 139.52 | | 1978 | 139.34 | 138.90 | 139.01 | 139.56 | 140.10 | 140.53 | 140.42 | 140.33 | 140.38 | 140.46 | 140.98 | 140.99 | | 1979 | 140.21 | 140.01 | 140.25 | 140.78 | 141.02 | 140.78 | 140.92 | 140.78 | 138.62 | 140.46 | 140.57 | 140.64 | | 1980 | 140.54 | 140.44 | 140.74 | 141.06 | 141.01 | 141.05 | 141.10 | 140.85 | 139.80 | 140.74 | 140.67 | 140.22 | | 1981 | 140.10 | 140.00 | 139.73 | 139.70 | 140.26 | 140.04 | 139.66 | 139.30 | 139.80 | 139.30 | 140.52 | 139.63 | | 1982 | 139.50 | 139.50 | 139.70 | 140.20 | 140.36 | 140.52 | 140.36 | 140.50 | 140.68 | 140.20 | 140.26 | * | | 1983 | 140.46 | 140.40
 140.40 | * | 140.84 | 140.98 | 140.38 | 140.44 | 140.80 | 140.20 | 140.26 | * | | 1984 | 140.67 | 140.74 | 140.98 | 140.98 | 141.06 | 140.50 | 140.58 | 140.69 | 140.67 | 140.73 | 140.65 | 140.66 | | 1985 | 140.44 | 140.40 | 140.38 | 140.33 | * | 140.26 | 139.91 | 139.84 | 139.71 | 139.94 | 140.55 | * | | 1986 | * | * | * | * | 140.96 | * | * | * | * | * | * | * | | 1987 | * | * | * | * | * | * | * | * | * | * | * | 140.74 | | 1988 | 140.14 | * | 140.44 | 140.72 | 141.22 | 141.14 | 140.94 | 140.74 | 140.34 | 140.24 | 140.52 | 140.96 | | 1989 | * | 140.76 | * | 140.69 | * | 140.49 | 140.22 | 139.93 | 140.04 | 140.07 | 139.95 | 139.83 | | 1990 | 139.60 | 139.44 | 139.40 | 139.47 | 139.53 | 139.61 | 139.54 | 138.61 | 138.98 | 139.30 | 139.00 | 138.72 | | 1991 | 138.50 | 138.01 | 136.86 | 137.97 | 138.46 | 139.00 | 139.13 | 139.34 | 139.68 | 139.60 | 140.11 | 140.41 | | 1992 | * | * | * | * | 139.89 | 139.95 | 139.86 | 139.61 | 139.82 | 139.85 | 139.95 | 140.27 | | 1993 | 140.50 | 140.28 | 140.23 | 140.29 | 141.09 | 140.45 | 140.51 | 140.31 | 140.32 | 1 39.95 | 139.60 | 139.60 | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |--------|-----------|--------------|-------------|-----------|-------------|------------|------------|------------|---------|--------|--------|--------| | В | y rows (N | lumber, Mean | , Variance, | . Standar | d Deviation | n, Skewnes | s, Coeffic | ient of Va | riation | | | | | Number | 13.00 | 13.00 | 13.00 | 13.00 | 14.00 | 16.00 | 16.00 | 16.00 | 16.00 | 16.00 | 16.00 | 14.00 | | Mean | 139.99 | 139.88 | 139.84 | 140.15 | 140.44 | 140.37 | 140.24 | 140.06 | 139.96 | 140.05 | 140.20 | 140.17 | | Var | 0.39 | 0.63 | 1.10 | 0.71 | 0.60 | 0.31 | 0.30 | 0.42 | 0.38 | 0.22 | 0.29 | 0.42 | | Std | 0.63 | 0.79 | 1.05 | 0.84 | 0.77 | 0.56 | 0.55 | 0.65 | 0.62 | 0.47 | 0.54 | 0.65 | | Skew | -9.17 | -1.28 | -1.53 | -4.84 | 4.70 | -6.53 | -18.14 | -4.26 | -10.29 | -13.54 | -6.69 | -4.50 | | Cvar | 0.00 | 0.01 | 0.01 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0,00 | 0.00 | 0.00 | #### SUWANNEE RIVER BASIN 02320742 LAKE ROWELL NEAR STARKE, FL LOCATION.--Lat 29°55'16", long 82°10'01", in NE¹/₄ sec.2, T.7 S., R.21 E., Bradford County, Hydrologic Unit 03110206, on west shore at canal, 2.5 mi east of Sampson City, and 3.8 mi southwest of Starke. SURFACE AREA.--355 acres. DRAINAGE AREA.-- mi². PERIOD OF RECORD.--February 1989 to September 1993. GAGE.--Nonrecording gage. Datum of gage is National Geodetic Vertical Datum of 1929. REMARKS.--Outflow from lake is through Sampson Lake to Santa Fe River. COOPERATION.--Gage readings were furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD.--Maximum elevation observed, 135.64 ft April.1991; minimum observed, 129.79 ft September and October 1990. ### **MEAN ELEVATION**Normal monthly means (All days) | Year | Oct | Nov | Dec | Jan | Feb | March | Aprıl | May | June | July | Aug | Sept | |------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | 1989 | * | * | * | * | 130.64 | 130.75 | 130.54 | 130.33 | 130.43 | 130.59 | 130.60 | 131.20 | | 1990 | 131.07 | 130.87 | 130.82 | 131.02 | 131.08 | 131.05 | 130.80 | 130.44 | 130.52 | 130.36 | 130.10 | 129.92 | | 1991 | 129.91 | 129.94 | 129.97 | 130.38 | 130.88 | 132.06 | 133.42 | 132.34 | 132.17 | 131.81 | 131.89 | 131.11 | | 1992 | 131.19 | 130.68 | 130.53 | 130.54 | 131.01 | 131.27 | 131.07 | 130.99 | 130.89 | 130.89 | 131.16 | 132.21 | | 1993 | 133.60 | 131.28 | 130.86 | 130.83 | 131.04 | 131.58 | 131.24 | 130.50 | 130.41 | 130.74 | 130.42 | 130.34 | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | Aprıl | Мау | June | Ju1y | Aug | Sept | |--------|----------|-------------|-----------|----------|------------|------------|-----------|-------------|---------|-------------------|--------|--------| | Ву | rows (Nu | mber, Mean, | Variance, | Standard | Deviation, | . Skewness | , Coeffic | ient of Va: | riation | | | | | Number | 4.00 | 4.00 | 4.00 | 4.00 | 5.00 | 5.00 | 5.00 | 5.00 | 5.00 | 5.00 | 5.00 | 5.00 | | Mean | 131.44 | 130.69 | 130.54 | 130.69 | 130.93 | 131.34 | 131.41 | 130.92 | 130.88 | 130.88 | 130.83 | 130.96 | | Var | 2.41 | 0.32 | 0.17 | 0.09 | 0.03 | 0.26 | 1.33 | 0.70 | 0.57 | 0.31 | 0.50 | 0.78 | | Std | 1.55 | 0.57 | 0.41 | 0.30 | 0.18 | 0.51 | 1.15 | 0.84 | 0.75 | 0.56 | 0.71 | 0.88 | | Skew | 1.33 | -5.94 | 49.22 | -41.40 | -61.17 | 6.02 | 3.04 | 1.77 | -5.39 | - 5.31 | -8.71 | 3.22 | | Cvar | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.01 | 0.01 | 0.00 | 0.01 | 0.01 | #### SUWANNEE RIVER BASIN 02320750 LAKE SAMPSON NEAR STARKE, FL LOCATION.--Lat 29°56'11", long 82°10'15", in NE¹/₄ sec.35, T.6 S., R.21 E., Bradford County, Hydrologic Unit 03110206, on northeast shore at end of canal, 2.7 mi northeast of Sampson City, and 3.7 mi southwest of Starke. SURFACE AREA.--2,071 acres. DRAINAGE AREA.--59.3 mi². PERIOD OF RECORD.--July 1957 to September 1993 (intermittent). REVISED RECORDS.--WDR FL-74-1; Drainage area. GAGE.--Nonrecording gage. Datum of gage is 127.49 ft National Geodetic Vertical Datum of 1929. July 1957 to September 1967, at site 2.2 mi southwest at datum 1.23 ft lower. Gage readings have been reduced to elevations NGVD. REMARKS.--Outflow from lake is through Sampson River to Santa Fe River. Lake level control is concrete spillway culverts and lift gates 0.5 mi downstream from lake outlet. Prior to 1973, outflow through 12-inch drainage well on north side of lake to ground water. COOPERATION .-- Gage readings were furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD, -- Maximum elevation observed, 136.15 ft Mar. 23, 1959; minimum observed, 129.66 ft Oct. 8, 1990. ### MEAN ELEVATION Normal monthly means (All days) | Year | Oct | моч | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | 1957 | * | * | * | * | * | * | * | * | * | 132.56 | 132,48 | 132,27 | | 1958 | 133,08 | 132.18 | 131.83 | 131.69 | 131.80 | 133.50 | 133.00 | 132.18 | 131.20 | 131.74 | 132,29 | 131.71 | | 1959 | 130.93 | 130,99 | 131.24 | 132.47 | 132,49 | 134.63 | 134,60 | 133.56 | 135,26 | 133.16 | 131.84 | 132.79 | | 1960 | 133,54 | 132.44 | 131.57 | 131.15 | 131.18 | 132.96 | 133.30 | 131,74 | 131.16 | 132.44 | 134.05 | 133.74 | | 1961 | * | 132.36 | 131.10 | * | 131.16 | 132.07 | * | 130.96 | * | 131.55 | 133.54 | 134.70 | | 1962 | * | 130.62 | 130.73 | * | 130.86 | * | 130.76 | * | 130.22 | 130.98 | * | 132.67 | | 1963 | * | 131.71 | * | 131.04 | * | 132,42 | 130.72 | 130.62 | 130.51 | 132.52 | * | 132.64 | | 1964 | 131.60 | * | 130.91 | 133.48 | * | 132.21 | * | * | 130.72 | * | 131.16 | 135.53 | | 1965 | 133.56 | 131.40 | * | 132,60 | * | 133.46 | 131.30 | 130.39 | * | * | 132.49 | 132.05 | | 1966 | 132.16 | 131.26 | 131.03 | 131,26 | 132.42 | 134.12 | 132.02 | 132.15 | 132.90 | 132.54 | 132.38 | 131.97 | | 1967 | 132.68 | 131.48 | 130,92 | 131.07 | 131.90 | 132.04 | 130.91 | 130.54 | 130.47 | 131,29 | 133.12 | 132.12 | | 1975 | * | 130.74 | * | * | * | 130.95 | 131.81 | 130,57 | * | 130.31 | * | 132,29 | | 1976 | 131.90 | 130.87 | 130.58 | 130.95 | 131.07 | 130.54 | 130.49 | 130.71 | 130.91 | 131.09 | 130.90 | 130.98 | | 1977 | 130.96 | 130.89 | 131.19 | 131.72 | 131.61 | 131.11 | 130.71 | 130.40 | 130.61 | 130.49 | 130.86 | 131.42 | | 1978 | 131.38 | 130.69 | 130.55 | 131.46 | 132.61 | 132.75 | 131.05 | 131.74 | 130.77 | 131.52 | 133.37 | * | | 1979 | 130.73 | 130.35 | 130.38 | 131,21 | 131.76 | 131,38 | 131.26 | 131,31 | 130.34 | 131.03 | 131.11 | 132.10 | | 1980 | 133.22 | 131.60 | 132.01 | 132.38 | 132.32 | 132.86 | 132.42 | 131.69 | 131.43 | 131.23 | 131.34 | 131.11 | | 1981 | 130.98 | 131.08 | 131.02 | 130.89 | 131.26 | 131,55 | 131.20 | 130.65 | 130.42 | 130.73 | 131.40 | 131.63 | | 1982 | 130.95 | 131.19 | 131.13 | 131.90 | 132.32 | 131.73 | 132.99 | 131,84 | 131.71 | 132.68 | * | * | | 1983 | * | * | * | * | * | 133.19 | 132.76 | 131.23 | 131.84 | 132.84 | 132.24 | 132.31 | | 1984 | 131.67 | 131.42 | 131.85 | 133.28 | 132.34 | 132.00 | * | 131,91 | 131.21 | 130.91 | 131.19 | 131.05 | | 1985 | * | 131.02 | 130.95 | * | 131.37 | 131.31 | 131.51 | 131.31 | 131.07 | 131.72 | 132.63 | 132.99 | | 1986 | 132.95 | 132.87 | 131.50 | * | * | 132.08 | 131.44 | 130.89 | 130.95 | 131.16 | 131.54 | * | | 1987 | * | * | 131.78 | * | * | * | * | * | * | * | * | * | | 1989 | * | * | * | * | 130.66 | 130.71 | 130.51 | 130.30 | 130.40 | 130.56 | 130.56 | 131.16 | | 1990 | 131.21 | 130.85 | 130.79 | 130.99 | 131.05 | 131.16 | 130.79 | 130.40 | 130.17 | 130.24 | 130.07 | 129.91 | | 1991 | 130.00 | 130.26 | 129.93 | 130.35 | 130.85 | 130.81 | 132.03 | 132.28 | 132.02 | 131.79 | 131.97 | 131.06 | | 1992 | 131.27 | 130.65 | 130.50 | 130.51 | 130.98 | 131.15 | 131.03 | 130.85 | 130.89 | 130.86 | 131.13 | 132.18 | | 1993 | 133.56 | 131.39 | 130.83 | 130.80 | 131.12 | 131.52 | 131.21 | 130.47 | 130.38 | 130.71 | 130.39 | 130.31 | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |--------|---------|----------|------------|------------|-------------|------------|------------|------------|------------|--------|--------|--------| | | By rows | (Number, | Mean, Vari | ance, Star | ndard Devia | ation, Ske | wness, Coe | fficient o | of Variati | on) | | | | Number | 20.00 | 24.00 | 23.00 | 20.00 | 21.00 | 26.00 | 24.00 | 25.00 | 24.00 | 26.00 | 24.00 | 25.00 | | Mean | 131.92 | 131,26 | 131.06 | 131.56 | 131,58 | 132.08 | 131.66 | 131.23 | 131,15 | 131.49 | 131.84 | 132.11 | | Var | 1.21 | 0.47 | 0.30 | 0.78 | 0.42 | 1.20 | 1.10 | 0.67 | 1.21 | 0.75 | 1,11 | 1.59 | | Std | 1.10 | 0.68 | 0.54 | 0.88 | 0.64 | 1.10 | 1.05 | 0.82 | 1.10 | 0.87 | 1.05 | 1.26 | | Skew | 0.90 | -5.13 | -23.84 | -3.58 | -4.49
 -3.06 | 0.49 | -4.61 | 2.12 | -6.32 | -1.27 | -1.42 | | Cvar | 0.01 | 0.01 | 0.00 | 0.01 | 0.00 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | # SUWANNEE RIVER BASIN 02321300 LAKE BUTLER AT LAKE BUTLER, FL LOCATION.--Lat 30°01'38", long 82°20'18", in SE¹/₄ sec.30, T.5 S., R.20 E., Union County, Hydrologic Unit 03110206, on south shore of lake at public park in Lake Butler. SURFACE AREA,--437 acres. DRAINAGE AREA.--3.94 mi². PERIOD OF RECORD.--July 1957 to September 1993 (intermittent). REVISED RECORDS.--WDR FL-75-1: Drainage area. GAGE.--Nonrecording gage. Datum of gage is 127.35 ft National Geodetic Vertical Datum of 1929. July 1957 to September 1967 at same site at datum 3.41 ft lower. Gage readings have been reduced to elevations NGVD. REMARKS.--Outflow from lake is through a run to Butler Creek, thence to New River. COOPERATION .-- Gage readings were furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD.--Maximum elevation, 134.02 ft about Sept. 13, 1964, from high-water mark; minimum observed, 128.71 ft Dec. 30, 1990. ### MEAN ELEVATION Normal monthly means (All days) | Year | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | 1957 | * | * | * | * | * | * | * | * | * | 130.86 | 131.02 | 130.58 | | 1958 | 130.53 | 130.29 | 130.38 | 130.44 | 130.61 | 131,28 | 131.30 | 131,08 | 130.80 | 130.82 | 131.08 | 131.00 | | 1959 | 130.74 | 130.85 | 130.90 | 131.56 | 131,34 | 132.14 | 131.68 | 131.61 | 131.94 | 131.29 | 131.00 | 131.09 | | 1960 | 131.22 | 130.80 | 130.52 | 130.48 | 130.67 | 131.48 | 131.30 | 130.70 | 130.50 | 131.18 | 131.14 | 131.44 | | 1961 | 131,42 | 130.82 | 130.45 | 130.44 | 130.69 | 130.75 | 130.75 | 130.57 | 130.28 | 130.27 | 130.43 | 130.99 | | 1962 | 130.59 | 130.27 | 130.18 | * | 130.18 | * | 130.12 | * | 129.36 | * | 129.36 | 129.26 | | 1963 | * | 128.93 | * | 129.04 | * | 129.92 | 129.46 | 129.42 | 129.25 | 130.56 | * | 131.50 | | 1964 | 131.34 | * | 130.96 | 131.82 | * | 131.66 | * | * | 131.45 | * | 131.60 | 133.61 | | 1965 | 132.30 | 131.50 | * | 132.22 | * | 131.98 | 131.29 | 130.54 | * | * | 131.99 | 132.09 | | 1966 | 131.94 | 131.71 | 131.47 | 131.69 | 131.98 | 132.28 | 131.74 | 132.43 | 132.35 | 131.84 | 132.05 | 131.53 | | 1967 | 131.64 | 131.39 | 130.99 | 131.09 | 131.49 | 131.28 | 130.81 | 130.38 | 130.30 | 130.61 | 130.57 | 130.49 | | 1975 | * | 130.60 | 130.62 | 130.79 | 130.99 | 130.87 | 130.89 | 131.09 | 130.72 | 130.75 | 131.27 | 131.78 | | 1976 | 131.33 | 130.91 | 130.72 | 130.85 | 130.91 | 130.70 | 130.48 | 130.22 | 130.20 | 130.29 | 130.71 | 130.75 | | 1977 | 130.67 | 130.51 | 130.58 | 131.09 | 131.24 | 130.95 | 130.46 | 129.99 | 129.83 | 129.61 | 129.82 | 130.10 | | 1978 | 129.85 | 129.87 | 130.11 | 130.76 | 131.68 | 131.81 | 130.98 | 131.79 | 131.09 | 130.67 | * | * | | 1979 | 129.95 | 129.73 | 129.59 | 130.35 | 130.50 | * | 130.35 | 130.25 | 129.95 | 129.95 | 129.85 | 131.43 | | 1980 | 130.83 | 130.55 | 130.53 | 130.85 | 130.85 | 129.85 | 131.55 | 131.23 | 130.63 | 131.01 | 130.87 | 130.55 | | 1981 | 130.24 | 130.15 | 130.03 | 129.89 | 130.81 | 130.57 | 130.15 | 129.67 | * | 129.30 | 129.40 | 130.24 | | 1982 | 128.77 | 128.75 | 128.85 | 129.15 | 129.05 | 129.20 | 130.00 | 129.55 | 130.05 | 130.75 | 131.25 | * | | 1983 | 130.73 | 130.35 | 130.15 | 130.40 | 131.00 | 132.10 | 131.40 | 130.70 | 130.75 | 130.35 | 130.75 | 130.80 | | 1984 | * | 130.95 | 131.85 | 131.65 | 131.45 | 131.55 | 131.45 | 130.50 | 130.35 | 130.25 | 130.65 | 130.17 | | 1985 | * | 130.30 | 130.40 | * | 130.29 | 130.15 | 130.15 | 129.75 | 130.14 | 130.06 | 131.13 | 132.43 | | 1986 | 130.90 | 130.85 | 130.45 | 130.75 | 131.45 | 130.95 | 130.05 | 129.55 | 129.35 | 129.40 | 129.45 | 130.15 | | 1987 | 130.15 | 129.85 | 130.15 | 131.45 | 132.25 | 131.30 | 130.85 | 130.35 | 129.85 | 131.35 | 130.35 | * | | 1988 | 130.01 | 130.16 | 129.96 | 130.61 | 131.81 | 131.41 | 130.51 | 129.81 | 129.81 | 129.65 | 130.56 | 132.30 | | 1989 | 131.11 | 130.41 | 130.21 | 130.01 | 129.86 | 129.81 | * | 129.21 | 129.35 | 129.36 | 129.51 | 130.56 | | 1990 | 130.21 | 130.11 | * | 130.01 | 130.21 | * | 129.96 | 129.41 | 129.61 | * | 129.46 | 129.01 | | 1991 | 129.01 | 128.76 | 128.71 | 129.41 | 129.61 | 131.01 | 132.41 | 131.51 | 132.41 | 131.86 | 130.71 | * | | 1992 | 130.71 | 131.71 | 129.91 | 130.00 | 130.11 | 130.21 | 130.61 | 130.11 | 130.51 | 130.61 | 130.41 | 131.51 | | 1993 | 132.74 | 131.81 | 130.51 | 131.02 | 131.21 | 131.21 | 130.78 | * | 130.16 | 131.21 | 130.21 | 129.71 | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |--------|-----------|-------------|------------|------------|-------------|------------|----------|----------|------------|------------|------------|--------| | В | y rows (1 | Number, Mea | n, Varianc | e, Standar | d Deviation | , Skewness | , Coeffi | cient of | Variation, | Percentage | of Average | Value) | | Number | 25.00 | 28.00 | 26.00 | 27.00 | 26.00 | 26.00 | 27.00 | 26.00 | 27.00 | 26.00 | 28.00 | 26.00 | | Mean | 130.76 | 130.46 | 130.35 | 130.66 | 130.86 | 131.02 | 130.80 | 130.44 | 130.41 | 130.53 | 130.59 | 130.96 | | Var | 0.85 | 0.68 | 0.46 | 0.65 | 0.58 | 0.66 | 0.47 | 0.69 | 0.75 | 0.52 | 0.58 | 1.05 | | Std | 0.92 | 0.82 | 0.68 | 0.81 | 0.76 | 0.81 | 0.69 | 0.83 | 0.87 | 0.72 | 0.76 | 1.03 | | Skew | -2.01 | -5.10 | -2.83 | -3.98 | -2.06 | -7.01 | -3.23 | -3.77 | -3.87 | 1.34 | -2.38 | -2.27 | | Cvar | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | #### SUWANNEE RIVER BASIN 02322550 WATERS LAKE NEAR TRENTON, FL LOCATION.--Lat 29°42'31", long 82°43'59", in NW¹/₄ sec.17, T.9 S., R.16 E., Gilchrist County, Hydrologic Unit 03110206, on north shore of 1ake near end of private dock, 8.2 mi northeast of Trenton. SURFACE AREA.--183 acres. DRAINAGE AREA.--15.7 mi². PERIOD OF RECORD.--July 1972 to September 1993 (intermittent). REVISED RECORD.--WDR FL-80-4: 1978 (M). GAGE.--Nonrecording gage. Datum of gage is National Geodetic Vertical Datum of 1929. Prior to June 14, 1977, at site 60 ft northeast at present datum. REMARKS.--Concrete control at lake outlet at elevation 73.4 ft. There is some pumpage from lake for irrigation purposes. COOPERATION .-- Gage readings were furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD.--Maximum elevation observed, 75.98 ft Aug. 18, 1978; minimum observed, 55.10 ft Feb. 6, 1982. ### **MEAN ELEVATION**Normal monthly means (All days) | Year | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |------|------------|------------|------------|-------|-------|-------|------------|-------|------------|------------|------------|------------| | 1972 | * | * | * | * | * | * | * | * | * | 72.35 | 72.47 | 74.28 | | 1973 | 73.48 | 72.90 | 73.26 | 73.55 | 74.11 | 74.23 | 74.35 | 73.59 | 73.11 | 72.60 | 72.13 | 71.31 | | 1974 | 70.23 | 69.43 | 68.82 | 68.14 | 67.42 | 66.74 | 65.83 | 65.09 | 64.62 | 64.17 | 64.02 | 64.52 | | 1975 | 64.84 | 64.09 | 63.98 | 64.37 | 65.00 | 65.44 | 65.42 | 65.01 | 64.24 | 64.36 | 65.31 | 66.07 | | 1976 | 68.21 | 68.48 | 67.64 | 67.60 | 67.20 | 66.38 | 65.61 | 65.20 | 65.19 | 66.77 | 68.08 | 70.29 | | 1977 | 71.47 | 70.68 | 70.24 | 70.89 | 71.75 | 71.88 | * | * | 68.23 | 67.54 | 67.06 | 66.72 | | 1978 | 65.78 | 64.87 | 64.56 | 64.49 | 64.87 | 66.05 | 66.18 | 65.66 | 67.72 | 68.52 | 75.98 | * | | 1979 | 73.11 | 71.97 | 70.98 | 70.80 | 70.80 | 70.24 | 69.75 | 70.84 | 70.31 | 70.13 | 72.90 | 74.46 | | 1980 | 74.32 | 73.79 | 73.50 | 73.45 | 73.90 | 74.16 | 74.34 | 73.93 | 73.02 | 72.67 | 72.89 | 72.37 | | 1981 | 71.61 | 71.04 | 70.29 | 69.61 | 69.53 | 69.97 | 69.68 | 68.41 | 68.06 | 66.75 | * | 66.22 | | 1982 | * | 64.98 | 59.49 | * | 55.55 | 59.99 | 66.21 | 72.73 | 72.92 | 73.90 | 74.79 | 74.84 | | 1984 | * | * | * | * | 71.22 | * | * | * | * | * | * | * | | 1985 | * | 70.18 | 69.04 | * | 71.22 | 70.95 | 70.01 | 69.34 | 68.75 | 68.40 | 68.47 | 74.09 | | 1986 | 73.76 | 73.62 | 73.34 | 73.31 | 73.83 | 73.76 | 73.33 | 72.57 | 71.80 | 71.01 | 71.66 | 73.27 | | 1987 | 73.30 | 72.79 | 72.84 | 72.99 | 73.49 | 74.02 | 73.96 | 73.32 | 72.87 | 72.58 | 72.00 | 71.28 | | 1988 | /J.JU
* | 12.13
* | /2.04
* | 68.98 | 70.12 | 73.88 | /J.96
* | 73.32 | 71.63 | 71.08 | 71.18 | 73.70 | | | | | | | | | | - | | | | | | 1989 | 73.23 | 72.68 | 69.90 | 71.63 | 70.93 | 70.10 | 69.23 | 68.73 | 67.73
* | 67.86
* | 67.76
* | 69.78
* | | 1990 | 69.88 | 68.94 | 68.73 | 68.38 | 68.08 | 67.73 | 67.63 | * | | | | | | 1991 | * | * | * | * | * | 68.67 | 72.23 | 73.53 | 72.70 | 72.28 | 73.36 | 72,64 | | 1992 | 73.13 | 71.18 | 70.43 | 69.70 | 69.86 | 69.83 | 69.63 | 68.78 | * | * | * . | 69.60 | | 1993 | * | 72.71 | 72.58 | * | 72.98 | 73.18 | 73.03 | 71.84 | 70.58 | * | 69.83 | * | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |--------|----------|-------------|-----------|----------|------------|----------|------------|------------|---------|-------|-------|-------| | Ву | rows (Nu | mber, Mean, | Variance, | Standard | Deviation, | Skewness | , Coeffici | ent of Var | iation) | | | | | Number | 14.00 | 17.00 | 17.00 | 15.00 | 19.00 | 19.00 | 17.00 | 17.00 | 17.00 | 17.00 | 17.00 | 17.00 | | Mean | 71.17 | 70.25 | 69.39 | 69.86 | 69.57 | 69.85 | 69.79 | 70.08 | 69.62 | 69.59 | 70.58 | 70.91 | | Var | 9.16 | 9.64 | 14.35 | 8.81 | 19.47 | 14.56 | 10.69 | 10.91 | 9.42 | 9.25 | 11.08 | 10.97 | | Std | 3.03 | 3.10 | 3.79 | 2.97 | 4.41 | 3.82 | 3.27 | 3.30 | 3.07 | 3.04 | 3.33 | 3.31 | | Skew | -1.09 | -0.93 | -1.27 | -0.52 | -1.89 | -0.87 | 0.06 | -0.47 | -0.45 | -0.39 | -0.45 | -0.66 | | Cvar | 0.04 | 0.04 | 0.05 | 0.04 | 0.06 | 0.05 | 0.05 | 0.05 | 0.04 | 0.04 | 0.05 | 0.05 | #### SUWANNEE RIVER BASIN 02322600 ALLIGATOR LAKE AT LAKE CITY, FL
LOCATION.--Lat 30°09'25", long 82°38'28", in NE¹/₄ sec.5, T.4 S., R.17 E., Columbia County, Hydrologic Unit 03110206, on west shore of southern portion of lake, 2.0 mi south of Lake City. SURFACE AREA.--348 acres. DRAINAGE AREA.--15.4 mi². PERIOD OF RECORD.--September 1965 to March, 1990 (intermittent). GAGE.--Nonrecording gage. Datum of gage is 87.18 ft National Geodetic Vertical Datum of 1929. Gage readings have been reduced to elevations NGVD. Prior to Oct. 1, 1974, nonrecording gage at site 2.0 mi northeast at same datum. REMARKS.--Lake has several contributing creeks but no surface outlet; below about 95 ft elevation, lake is separated into several small ponds. COOPERATION .-- Gage readings were furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD.--Maximum elevation observed, 99.98 ft Mar. 1, 1966; minimum observed, 90.23 ft Apr. 29, 1968. ### MEAN ELEVATION Normal monthly means (All days) | Year | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 1965 | * | * | * | * | * | * | * | * | * | * | * | 98.93 | | 1966 | 99.19 | 98.38 | 98.34 | 98.72 | 99.34 | 99.56 | 98.84 | 98.78 | 99.41 | 99,40 | 99.59 | 98.99 | | 1967 | 99.05 | 98.42 | 97,74 | 97.88 | 98.40 | 98.24 | 97,26 | 96.26 | 95.15 | 94.92 | 93.90 | 93.42 | | 1968 | 91.19 | 91.14 | 91.29 | 93.22 | * | 91.08 | 90.56 | * | 91.44 | 93.65 | * | 93.20 | | 1969 | 92.42 | * | 91.55 | 91.61 | * | 92.62 | 94.23 | * | 94.65 | 95.30 | 96.72 | 98.05 | | 1970 | 98.17 | 97.32 | * | 98.69 | * | 98.38 | * | 97.76 | 97.16 | * | 98.72 | 97.80 | | 1971 | 97.25 | 96.49 | * | 95.12 | 94.77 | 93.97 | 93.26 | 93.65 | * | 93.61 | 94.86 | 95.97 | | 1972 | 95.18 | * | 94.92 | 96.86 | * | 97.66 | 97.30 | * | 96.50 | * | 96.18 | 96.78 | | 1973 | 95.29 | 94.77 | 94.83 | 94.97 | 96.92 | 97.18 | 98.69 | 97.69 | 97.86 | 98.27 | * | 98.13 | | 1974 | 97.29 | 95.64 | 95.37 | 94.76 | 94.85 | 94.63 | * | 94.68 | 95.62 | 95.62 | 96.36 | 98.17 | | 1975 | 97.22 | 95.89 | 94.95 | 94.97 | 95.09 | 94.96 | 95.00 | 96.18 | 96.38 | 96.21 | 96.96 | 97.64 | | 1976 | 97.21 | 95.83 | 94.57 | 94.37 | 94.20 | 94.09 | 93.91 | 93.93 | 94.08 | 94.05 | 93.79 | 93.74 | | 1977 | 93.47 | 93.40 | 93.68 | 94.37 | 96.01 | 96.87 | 95.79 | 94.67 | 94.03 | 93.75 | 94.01 | 94.79 | | 1978 | 94.70 | 94.69 | 96.41 | 97.60 | 98.79 | 98.87 | 98.00 | 98.68 | 97.79 | 97.18 | 97.86 | 97.49 | | 1979 | * | 94.67 | 94.38 | 94.58 | 94.92 | 94.54 | 95.49 | 95.45 | 94.52 | 94.30 | 95.41 | 95.08 | | 1980 | * | 94.37 | * | 94.39 | 94.61 | 98.43 | 95.20 | 97.75 | 97.19 | 98.49 | 97.76 | 97.16 | | 1981 | * | * | 96.29 | 95.09 | * | 95.76 | 95.21 | 93.96 | * | 94.18 | * | * | | 1982 | 94.55 | 94.65 | * | 94.90 | * | 94.53 | * | * | * | * | * | * | | 1983 | * | * | 96.04 | * | * | 97.82 | * | * | * | * | * | 97.80 | | 1984 | 97.80 | * | 98.16 | * | * | 98.64 | 98.56 | * | 97.59 | * | * | * | | 1985 | 96.40 | * | * | 94.69 | 94.31 | 94.12 | 93.92 | 93.76 | 93.67 | 94.20 | 94.94 | * | | 1986 | * | * | * | 98.08 | * | * | 97.88 | 97.28 | * | 95.18 | 95.50 | * | | 1987 | 94.81 | 94.16 | 94.30 | 95.49 | * | 98.09 | 98.36 | 97.16 | 96.60 | 96.46 | 96.89 | 98.24 | | 1988 | 96.84 | 95.95 | * | 94.51 | 97.28 | 98.06 | * | 95.76 | 95.20 | * | * | * | | 1989 | * | * | * | 94.85 | 95.11 | 94.78 | * | * | * | * | * | 94.97 | | 1990 | * | * | * | * | * | 96.17 | * | * | * | * | * | * | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |--------|---------|----------|-------------|------------|------------|------------|------------|------------|---------------|-------|-------|-------| | | By rows | (Number, | Mean, Varia | ance, Stan | dard Devia | tion, Skew | ness, Coef | ficient of | Variation |) | | | | Number | ī8.00 | 16.00 | 16.00 | 22.00 | 14.00 | 24.00 | 18.00 | 17.00 | 18.00 | 17.00 | 16.00 | 19.00 | | Mean | 96.00 | 95.36 | 95.18 | 95.44 | 96.04 | 96.21 | 95.97 | 96.08 | 95.8 2 | 95.57 | 96.22 | 96.65 | | Var | 4.90 | 3.36 | 4.11 | 3.24 | 3.15 | 5.06 | 5.28 | 3.12 | 3.72 | 3.35 | 2.99 | 3.58 | | Std | 2.21 | 1.83 | 2.03 | 1.80 | 1.78 | 2.25 | 2.30 | 1.77 | 1.93 | 1.83 | 1.73 | 1.89 | | Skew | -0.62 | -0.19 | -0.45 | 0.30 | 0.53 | -0.49 | -0.56 | -0.16 | -0.35 | 0.93 | -0.01 | -0.72 | | Cvar | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | #### SUWANNEE RIVER BASIN 02323300 GOVERNOR HILL LAKE NEAR OLD TOWN, FL LOCATION.--Lat 29°45'08", long 83°02'18", in SE¹/₄ sec. 29, T.8 S., R.13 E., Dixie County, Hydrologic Unit 03110205, on south shore of lake 10 ft north of private dock, 9.8 mi northeast of Cross City and 10.2 mi northwest of Old Town. SURFACE AREA.--153 acres (0.24 mi²). DRAINAGE AREA.--1.61 mi². PERIOD OF RECORD.--November 1974 to September 1993 (intermittent). GAGE.--Nonrecording gage. Datum of gage is 46.72 ft National Geodetic Vertical Datum of 1929 (levels by Suwannee River Water Management District.) Gage readings have been reduced to elevations NGVD. REMARKS .-- Lake is landlocked. COOPERATION .-- Gage readings were furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD.--Maximum elevation observed, 53.82 ft Oct. 2, 1988, Aug. 28, 1991; minimum observed, 47.86 ft Aug. 16, 1977. #### MEAN ELEVATION Normal monthly means (All days) | Year | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 1975 | * | 48.49 | 48.39 | 48.99 | 49.74 | 50.12 | 50.33 | 50.29 | 50.42 | 50.86 | 51.47 | 52.03 | | 1976 | 52.25 | 52.01 | 51.66 | 51.69 | 51.65 | 51.30 | 50.80 | 50.82 | 51.72 | 52.03 | 51.62 | 51.36 | | 1977 | 50.91 | 50.61 | 50.69 | 51.14 | 51.40 | 51.53 | 51.11 | 50.21 | 49.27 | 48.42 | 48.17 | 48.95 | | 1978 | 48.91 | 48,34 | 48.79 | 49,52 | 50.65 | 51.67 | 51.62 | 52,61 | 52.60 | 52,20 | 53,62 | 53.22 | | 1979 | * | 52.22 | 52.29 | 52.60 | 52.92 | * | 52.78 | 52.91 | 52.62 | 52.32 | 52.82 | 53.63 | | 1980 | * | 52.71 | * | 52,50 | 52,52 | 52.96 | * | 52.87 | 52.78 | 53.64 | 53.28 | * | | 1981 | 52.92 | 53.06 | 52,62 | 52.38 | 52.72 | 52.56 | 51,98 | * | 50,97 | 50,21 | 50.40 | 50.30 | | 1982 | 49,44 | 49.18 | 48.92 | 49.04 | 49.38 | 50.06 | 50.98 | 50.24 | 51.82 | 51.70 | 52.65 | 52.60 | | 1989 | 53.54 | 53.24 | 53,00 | 52.52 | 52.38 | 51.98 | 51.26 | 50.80 | 50.32 | 50,35 | 50.38 | 50.24 | | 1990 | 49.90 | * | * | * | 49.08 | 49.33 | 49.20 | 48.32 | 48.57 | 48.98 | 49.76 | 49.95 | | 1991 | 50.03 | 49.50 | 49.12 | 49.79 | 50.42 | 51.70 | 52.82 | 52.91 | * | 52.98 | 53.50 | 53.28 | | 1992 | 53,02 | 52.28 | 51.82 | 51.87 | 52.23 | 52.12 | 51.54 | 50.94 | 50.92 | 50.59 | 51.03 | * | | 1993 | 51.47 | * | 51.44 | 51.52 | * | 51.96 | 52.06 | 51.76 | * | 50.56 | 49.82 | * | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |--------|---------|----------|------------|------------|------------|------------|------------|------------|-----------|-------|-------|-------| | | By rows | (Number, | Mean, Vari | ance, Stan | dard Devia | tion, Skew | mess, Coef | ficient of | Variation |) | | | | Number | 10.00 | 11.00 | 11.00 | 12.00 | 12.00 | 12.00 | 12.00 | 12.00 | 11.00 | 13.00 | 13.00 | 10.00 | | Mean | 51.24 | 51.06 | 50.79 | 51,13 | 51.26 | 51.44 | 51.37 | 51.22 | 51.09 | 51,14 | 51.42 | 51.56 | | Var | 2.71 | 3.54 | 2.88 | 1.99 | 1.87 | 1.17 | 1.04 | 2.03 | 1.92 | 2.30 | 2.86 | 2,68 | | Std | 1.65 | 1.88 | 1.70 | 1.41 | 1.37 | 1.08 | 1.02 | 1.43 | 1.38 | 1.52 | 1.69 | 1.64 | | Skew | 0.01 | -0.38 | -0.27 | -0.59 | -0.47 | -0.64 | -0.64 | -0.44 | -0.52 | -0.19 | -0.35 | -0.23 | | Cvar | 0.03 | 0.04 | 0.03 | 0.03 | 0.03 | 0.02 | 0.02 | 0.03 | 0.03 | 0.03 | 0.03 | 0.03 | | Pavq | 8.34 | 8.31 | 8,26 | 8,32 | 8.34 | 8.37 | 8.36 | 8.33 | 8.31 | 8.32 | 8.37 | 8.39 | ### ST. MARYS RIVER BASIN 02325700 SAMPALA LAKE NEAR GREENVILLE, FL LOCATION.--Lat 30°23'03", long 83°32'20", in SE¹/₄ sec.20, T.1 S., R.8 E., Madison County, Hydrologic Unit 03110102, on west shore of the northwest portion of the lake 8.3 mi southeast of Greenville, 9.5 mi southwest of Madison. SURFACE AREA.--453 acres. DRAINAGE AREA.--7.13 mi². PERIOD OF RECORD.--November 1974 to June 1984 (intermittent)). GAGE.--Nonrecording gage. Datum of gage is 99.61 ft National Geodetic Vertical Datum of 1929. Gage readings have been reduced to elevations NGVD. REMARKS.--Headwaters Sampala Swamp, San Pedro Bay and Econfina River, outlet at south end of lake. COOPERATION .-- Gage readings were furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD.--Maximum elevation observed, 104.81 ft March. 30, 1984; minimum observed, 102.69 ft Aug. 4, 1977. ### MEAN ELEVATION Normal monthly means (All days) | Year | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | 1975 | * | 103.44 | 103.57 | 103.87 | 104.08 | 104.02 | 104.04 | 103.74 | 103.55 | 103.48 | 103.48 | 103.46 | | 1976 | 103.40 | 103.22 | 103.22 | 103.36 | 103.56 | 103.79 | 103.71 | 103.65 | 103.93 | 103.77 | 103.92 | 103.88 | | 1977 | 103.83 | 103.91 | 104.31 | 104.35 | 104.24 | 104.29 | 103.95 | 103.52 | 103.04 | 102.78 | 103.05 | 103.17 | | 1978 | 103.06 | 102.97 | 103.33 | 103.79 | 103.95 | 104.05 | 103.78 | 103.82 | 103.57 | 103.54 | 103.79 | 103.52 | | 1979 | 103.15 | 103.11 | 103.31 | 103.75 | 104.15 | 103.79 | 103.77 | 103.79 | 103.55 | 103.87 | * | 103.73 | | 1980 | 103.49 | 103.45 | 103.63 | 103.81 | 103.83 | 104.11 | * | 103.94 | 103.81 | 104.17 | 104.17 | 104.22 | | 1981 | 103.67 | 103.87 | 103.91 | 103.79 | 103.80 | 104.05 | 104.02 | 103.57 | 103.44 | 103.40 | * | 104.09 | | 1982 | 103.57 | 103.58 | * | 104.15 | 104.14 | 104.03 | 104.19 | 103.85 | 103.88 | 104.19 |
104.11 | 103.83 | | 1983 | 103.95 | 103.82 | * | 104.16 | * | 104.35 | 104.39 | 104.39 | 104.37 | 104.55 | 104.35 | 104.31 | | 1984 | * | 104.41 | 104.39 | 104.55 | * | 104.67 | * | 104.25 | 104.04 | * | * | * | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | Apri1 | May | June | Ju1y | Aug | Sept | |--------|----------|--------------|-----------|----------|------------|----------|-----------|-------------|----------|--------|--------|--------| | Ву | rows (Ni | umber, Mean, | Variance, | Standard | Deviation, | Skewness | , Coeffic | ient of Va: | ciation) | | | | | Number | 8.00 | 10.00 | 8.00 | 10.00 | 8.00 | 10.00 | 8.00 | 10.00 | 10.00 | 9.00 | 7.00 | 9.00 | | Mean | 103.51 | 103.58 | 103.71 | 103.96 | 103.97 | 104.11 | 103.98 | 103.85 | 103.72 | 103.75 | 103.84 | 103.80 | | Var | 0.10 | 0.20 | 0.21 | 0.13 | 0.06 | 0.07 | 0.06 | 0.09 | 0.14 | 0.28 | 0.20 | 0.14 | | Std | 0.31 | 0.44 | 0.46 | 0.36 | 0.24 | 0.27 | 0.25 | 0.29 | 0.37 | 0.53 | 0.45 | 0.38 | | Skew | 24.31 | -12.47 | 5.12 | -39.91 | 15.30 | -33.75 | -72.97 | -64.25 | 5.40 | -3.06 | -1.21 | 14.03 | | Cvar | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | #### RIVER BASIN 02325820 ANDREWS LAKE NEAR SHADY GROVE, FL LOCATION.--Lat 30°16'14", long 83°39'03", in NW¹/₄ sec.32, T.2 S., R.7 E., Taylor County, Hydrologic Unit 03110102, on southwest shore, 1.2 mi southwest of Econfina River, 1.7 mi southwest of Shady Grove, 2.1 mi northwest of Lake Bird Community, and 13.4 mi northwest of Perry. SURFACE AREA.--44.5 acres. DRAINAGE AREA.--0.34 mi². PERIOD OF RECORD.--November 1974 to September 1993 (intermittent). GAGE.--Nonrecording gage. Datum of gage is 73.19 ft National Geodetic Vertical Datum of 1929 (levels by Suwannee River Water Management District). Gage readings have been reduced to elevations NGVD. REMARKS.--Lake will interconnect with Nose Lake at high stages, and at extreme high stage overflow into Econfina River Basin. COOPERATION .-- Gage readings were furnished by Suwannee River Water Management District. EXTREMES FOR PERIOD OF RECORD.--Maximum elevation observed, 77.58 ft Oct. 2, 1991; minimum observed, 73.90 ft June 18, 1993. ### MEAN ELEVATION Normal monthly means (All days) | Year | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 1975 | * | 76.47 | * | 77.26 | 77,28 | 77.32 | 77.27 | 76.96 | 76.61 | 76.63 | * | 77.09 | | 1976 | * | 76.81 | 76.85 | * | 77.09 | 77.07 | 76.89 | 77.17 | 77.19 | 77.19 | * | * | | 1977 | * | * | 77.43 | 77.35 | 77.29 | * | 76.99 | * | * | * | 75.57 | * | | 1978 | * | * | * | * | * | * | * | * | 76.81 | * | * | * | | 197.9 | * | 76.39 | 76.51 | 76.78 | 77.06 | 77.15 | 77.23 | 77.10 | 77.24 | 77.17 | 76.97 | 77.01 | | 1980 | 76.85 | 76.66 | 76.79 | 76.74 | 76.90 | 77.43 | 77.00 | 76.59 | 76.61 | 76.59 | 77.25 | 77.41 | | 1981 | 76.99 | 77.10 | 77.07 | 76.92 | 76.89 | 77.08 | 77.02 | 76.44 | 75.99 | 75.85 | * | 76.26 | | 1982 | 76.19 | 76.38 | * | 77.11 | 77.19 | 77.05 | 77.27 | 76.89 | 76.69 | 77.03 | 77.21 | 77.11 | | 1983 | 76.89 | 76.51 | * | 76.83 | * | 77.17 | 77.25 | 77.23 | 77.19 | 77.15 | 77.05 | 76.78 | | 1984 | * | 76.83 | 77.13 | 77.27 | * | 77.30 | * | * | * | * | * | * | | 1985 | * | * | * | * | 75.79 | 75.61 | 75.29 | 75.13 | 74.54 | 75.09 | 75.53 | 76.09 | | 1986 | 75.59 | 75.85 | 75.90 | 76.78 | 77.29 | 77.11 | 76.79 | * | * | 75.63 | * | 75,99 | | 1987 | * | * | 76.47 | 77.25 | 77.53 | * | 77.39 | 76.39 | 76.25 | 76.09 | 76.01 | 75.72 | | 1988 | 75.34 | 75.21 | 75.03 | 75.09 | 75.53 | 76.41 | 76.26 | 75.89 | 75.43 | 75.07 | * | * | | 1989 | * | 76.56 | 76.38 | 76.18 | 76.06 | 76.19 | 75.94 | 75.88 | 76.78 | 77.30 | 77.06 | 76.72 | | 1990 | 76.24 | 75.98 | 76.48 | * | 76.99 | 76.94 | 76.71 | 76.51 | 76.66 | 77.28 | 76.70 | 76,22 | | 1991 | 75.97 | 75.64 | 75.46 | 75.86 | 77,26 | 77.38 | 77.18 | 77,31 | 77,24 | 77.27 | * | 77.51 | | 1992 | 77.58 | 76.56 | 76.36 | 76.54 | 77.16 | 76.76 | 76.54 | 76.16 | * | 75.66 | 76.26 | 76.56 | | 1993 | * | 76.10 | 75.74 | 76.24 | 76.24 | 76.46 | 76.32 | 75.78 | 73.90 | 75.16 | 74.50 | 74.50 | ^{*} Indicates a no-value month | | Oct | Nov | Dec | Jan | Feb | March | April | May | June | July | Aug | Sept | |--------|---------|-------------|-----------|----------|------------|-----------|-------------|---------|---------|-------|-------|-------| | By r | ows (Nu | mber, Mean, | Variance, | Standard | Deviation, | Skewness, | Coefficient | of Vari | lation) | | | | | Number | 9.00 | 15.00 | 14.00 | 15.00 | 16.00 | 16.00 | 17.00 | 15.00 | 15.00 | 16.00 | 11.00 | 14.00 | | Mean | 76.40 | 76.34 | 76.40 | 76.68 | 76.85 | 76.90 | 76.78 | 76.50 | 76.34 | 76.38 | 76.37 | 76.50 | | Var | 0.53 | 0.25 | 0.45 | 0.39 | 0.36 | 0.25 | 0.32 | 0.41 | 1.00 | 0.75 | 0.79 | 0.63 | | Std | 0.73 | 0.50 | 0.67 | 0.62 | 0.60 | 0.50 | 0.57 | 0.64 | 1.00 | 0.86 | 0.89 | 0.79 | | Skew | -0.39 | -0.19 | -0.56 | -2.49 | -0.68 | -1.48 | -3.64 | -2.45 | -1.43 | -0.06 | -1.45 | -1.71 | | Cvar | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 |